

Ecological Soil Screening Levels for Cadmium

Interim Final

OSWER Directive 9285.7-65

**U.S. Environmental Protection Agency
Office of Solid Waste and Emergency Response
1200 Pennsylvania Avenue, N.W.
Washington, DC 20460**

March 2005

This page intentionally left blank

TABLE OF CONTENTS

1.0	INTRODUCTION	<u>1</u>
2.0	SUMMARY OF ECO-SSLs FOR CADMIUM	<u>1</u>
3.0	ECO-SSL FOR TERRESTRIAL PLANTS	<u>3</u>
5.0	ECO-SSL FOR AVIAN WILDLIFE	<u>6</u>
5.1	Avian TRV	<u>6</u>
5.2	Estimation of Dose and Calculation of the Eco-SSL	<u>12</u>
6.0	ECO-SSL FOR MAMMALIAN WILDLIFE	<u>12</u>
6.1	Mammalian TRV	<u>12</u>
6.2	Estimation of Dose and Calculation of the Eco-SSL	<u>18</u>
7.0	REFERENCES	<u>20</u>
7.1	General Cadmium References	<u>20</u>
7.2	References for Plants and Soil Invertebrates	<u>20</u>
7.3	References Rejected for Use in Deriving Plant and Soil Invertebrate Eco-SSLs	<u>24</u>
7.4	References Used in Deriving Wildlife TRVs	<u>79</u>
7.5	References Rejected for Use in Derivation of Wildlife TRV	<u>90</u>

LIST OF TABLES

Table 2.1	Cadmium Eco-SSLs (mg/kg dry weight in soil)	<u>3</u>
Table 3.1	Plant Toxicity Data - Cadmium	<u>4</u>
Table 4.1	Invertebrate Toxicity Data - Cadmium	<u>7</u>
Table 5.1	Avian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV) - Cadmium	<u>9</u>
Table 5.2	Calculation of the Avian Eco-SSLs for Cadmium	<u>12</u>
Table 6.1	Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value - Cadmium	<u>13</u>
Table 6.2	Calculation of the Mammalian Eco-SSLs for Cadmium	<u>18</u>

LIST OF FIGURES

Figure 2.1	Typical Background Concentrations of Cadmium in U.S. Soils	<u>3</u>
Figure 5.1	Avian TRV Derivation for Cadmium	<u>11</u>
Figure 6.1	Mammalian TRV Derivation for Cadmium	<u>19</u>

LIST OF APPENDICES

Appendix 5-1	Avian Toxicity Data Extracted and Reviewed for Wildlife Toxicity Reference Value (TRV) - Cadmium
Appendix 6-1	Mammalian Toxicity Data Extracted and Reviewed for Wildlife Toxicity Reference Value (TRV) - Cadmium

1.0 INTRODUCTION

Ecological Soil Screening Levels (Eco-SSLs) are concentrations of contaminants in soil that are protective of ecological receptors that commonly come into contact with and/or consume biota that live in or on soil. Eco-SSLs are derived separately for four groups of ecological receptors: plants, soil invertebrates, birds, and mammals. As such, these values are presumed to provide adequate protection of terrestrial ecosystems. Eco-SSLs are derived to be protective of the conservative end of the exposure and effects species distribution, and are intended to be applied at the screening stage of an ecological risk assessment. These screening levels should be used to identify the contaminants of potential concern (COPCs) that require further evaluation in the site-specific baseline ecological risk assessment that is completed according to specific guidance (U.S. EPA, 1997, 1998, and 1999). The Eco-SSLs are not designed to be used as cleanup levels and the United States (U.S.) Environmental Protection Agency (EPA) emphasizes that it would be inappropriate to adopt or modify the intended use of these Eco-SSLs as national cleanup standards.

The detailed procedures used to derive Eco-SSL values are described in separate documentation (U.S. EPA, 2003). The derivation procedures represent the collaborative effort of a multi-stakeholder group consisting of federal, state, consulting, industry, and academic participants led by the U.S. EPA Office of Solid Waste and Emergency Response.

This document provides the Eco-SSL values for cadmium and the documentation for their derivation. This document provides guidance and is designed to communicate national policy on identifying cadmium concentrations in soil that may present an unacceptable ecological risk to terrestrial receptors. The document does not, however, substitute for EPA's statutes or regulations, nor is it a regulation itself. Thus, it does not impose legally-binding requirements on EPA, states, or the regulated community, and may not apply to a particular situation based upon the circumstances of the site. EPA may change this guidance in the future, as appropriate. EPA and state personnel may use and accept other technically sound approaches, either on their own initiative, or at the suggestion of potentially responsible parties, or other interested parties. Therefore, interested parties are free to raise questions and objections about the substance of this document and the appropriateness of the application of this document to a particular situation. EPA welcomes public comments on this document at any time and may consider such comments in future revisions of this document.

2.0 SUMMARY OF ECO-SSLs FOR CADMIUM

Cadmium is a naturally occurring rare element that does not have any known essential or beneficial biological function (Eisler, 1985; OSHA, 1992) and is widely distributed in the earth's crust (<http://toxnet.nlm.nih.gov>). It may enter the environment during the mining, ore processing, and smelting of zinc and zinc-lead ores; the recovery of metal by processing scrap; the melting and pouring of cadmium metal; the casting of alloys for coating products (telephone cables, electrodes, sprinkling systems, fire alarms, switches, relays, circuit breakers, solder, and jewelry);

the combustion of coal and fossil fuels; use in paint, pigment, and battery manufacture, and the production of sewage-sludges and phosphate fertilizers (Hutton, 1983; Shore and Douben, 1994; and Van Enk, 1983).

Cadmium's initial route of entry to the environment is often via the atmosphere. When released, it generally occurs as particulate matter and is subject to dry and wet deposition. Although anthropogenic releases are as small particles, most cadmium appears to be deposited relatively close to its source. Since it occurs naturally in the earth's crust, cadmium may also enter the atmosphere from the weathering of rocks, windblown soil, and volcanoes. However, these sources are minor compared with anthropogenic ones.

In the environment, cadmium occurs as a divalent metal that is insoluble in water, but its chloride and sulfate salts are freely soluble (Eisler, 1985). If released or deposited on soil, cadmium is largely retained in the surface layers of soil. Cadmium is adsorbed to soil but to a much lesser extent than most other heavy metals. The most important soil properties influencing adsorption are pH and organic content. Adsorption increases with pH and organic content. Therefore, leaching is more apt to occur under acid conditions in sandy soil. Other studies indicate that cadmium adsorption correlates most with the cation exchange capacity of the soil (CEC) especially when the soil is saturated in divalent cations. In soil, cadmium is expected to convert to more insoluble forms, such as cadmium carbonate in aerobic environments and cadmium sulfide in anaerobic ones (<http://toxnet.nlm.nih.gov>).

The availability of cadmium to organisms in the environment is dependent on a number of factors including pH, Eh, and chemical speciation (Eisler, 1985). Cadmium is taken up by plants from soils and translocated with subsequent transfer through the terrestrial food chain (Shore and Douben, 1994). The most important soil factors influencing plant cadmium accumulation are soil pH and cadmium concentration. Soil cadmium is distributed between a number of pools or fractions, of which only the cadmium in soil solution is thought to be directly available for uptake by plants. Soil pH is the principal factor governing the concentration of cadmium in the soil solution. Cadmium adsorption to soil particles is greater in neutral or alkaline soils than in acidic ones and this leads to increased cadmium levels in the soil solution. As a consequence, plant uptake of cadmium decreases as soil pH increases (WHO, 1992; <http://toxnet.nlm.nih.gov>).

The main routes of cadmium absorption for mammals are via respiration and ingestion. Factors that are reported to affect dietary cadmium absorption from the GI tract include age, sex, chemical form, levels of protein, levels of calcium and the presence of other elements (Nriagu, 1981). Cadmium-induced effects associated with oral intake include nephrotoxicity and also possible effects on the liver, reproductive organs, and the hematopoietic, immune, skeletal, and cardiovascular systems (Shore and Douben, 1994).

The Eco-SSL values derived to date for cadmium are summarized in Table 2.1.

Table 2.1 Cadmium Eco-SSLs (mg/kg dry weight in soil)

Plants	Soil Invertebrates	Wildlife	
		Avian	Mammalian
32	140	0.77	0.36

Eco-SSL values were derived for all receptor groups. The Eco-SSL values for cadmium range from 0.36 mg/kg dry weight (dw) for mammalian wildlife to 140 mg/kg dw for soil invertebrates. With the exception of the mammalian value, these concentrations are higher than the 50th percentile of reported background soil concentrations in eastern and western U.S. soils (0.23 and 0.40 mg/kg dw, respectively) (Figure 2.1). Background concentrations reported for many metals in U.S. soils are described in Attachment 1-4 of the Eco-SSL guidance (U.S. EPA, 2003).

3.0 ECO-SSL FOR TERRESTRIAL PLANTS

Of the papers identified from the literature search process, 716 papers were selected for acquisition for further review. Of those papers acquired, 62 met all 11 Study Acceptance Criteria (U.S. EPA, 2003; Attachment 3-1). Each of these papers were reviewed and the studies were scored according to the Eco-SSL guidance (U.S. EPA, 2003; Attachment 3-2). Fifty-nine received an Evaluation Score greater than ten (U.S. EPA, 2003; Attachment 3-1). These studies are listed in Table 3.1.

The studies in Table 3.1 are sorted by bioavailability score. There are fourteen studies eligible for Eco-SSL derivation with a bioavailability score of two. These results are used to derive the plant Eco-SSL for cadmium (U.S. EPA, 2003; Attachment 3-2). The Eco-SSL is the geometric mean of the maximum acceptable toxicant concentration (MATC) values for fourteen test species under different test conditions (pH and % organic matter (OM)) and is equal to 32 mg/kg dw.

Figure 2.1 Typical Background Concentrations of Cadmium in U.S. Soils

Table 3.1 Plant Toxicity Data - Cadmium

Reference	Study ID	Test Organism		Soil pH	OM %	Bio-availability Score	ERE	Tox Parameter	Tox Value-Soil Conc. (mg/kg dw)	Total Evaluation Score	Eligible for Eco-SSL Derivation?	Used for Eco-SSL?
Singh and Jeng, 1993		Ryegrass	ns	6.0	0.1	2	GRO	MATC	22	14	Y	Y
Adema, 1989	a	Lettuce	<i>Lactuca sativa</i>	5.1	3.7	2	GRO	MATC	57	16	Y	Y
Adema, 1989	b	Tomato	<i>Lycopersicon esculentum</i>	5.1	3.7	2	GRO	MATC	57	16	Y	Y
Adema, 1989	c	Oats	<i>Avena sativa</i>	5.1	3.7	2	GRO	MATC	18	16	Y	Y
Lehoczky et al, 1996	b	Corn	<i>Zea mays</i>	4.2	4.43	2	GRO	MATC	71	14	Y	Y
Lehoczky et al, 1996	c	Garlic	<i>Allium sativum</i>	4.2	4.43	2	GRO	MATC	22	14	Y	Y
Monette, 1978		Barley	<i>Hordeum vulgare</i>	6.9	1.9	2	GRO	MATC	9	12	Y	Y
Kelly, 1979	a	White pine	<i>Pinus strobus</i>	4.8	1.9	2	GRO	MATC	39	12	Y	Y
Kelly, 1979	b	Yellow birch	<i>Betula alleghaniensis</i>	4.8	1.9	2	GRO	MATC	39	12	Y	Y
Kelly, 1979	c	Choke cherry	<i>Prunus virginiana</i>	4.8	1.9	2	GRO	MATC	39	12	Y	Y
Kelly, 1979	d	Loblolly pine	<i>Pinus taeda</i>	4.8	1.9	2	GRO	MATC	39	12	Y	Y
Dixon, 1988	b	Red oak	<i>Quercus rubras</i>	6.0	1.5	2	GRO	MATC	14	16	Y	Y
Taylor, 1974		Alfalfa	<i>Medicago sativa</i>	6.4	1.0	2	GRO	MATC	79	11	Y	Y
Geometric Mean										32		
Data Not Used to Derive Plant Eco-SSL												
Lehoczky et al., 1998	b	Lettuce	<i>Lactuca sativa</i>	4.3	4.4	2	GRO	LOAEC	10	15	N	N
Dixon, 1988	a	Red oak	<i>Quercus rubras</i>	6.0	1.5	2	GRO	MATC	32	16	N	N
Gunther, 1990	a	Oats	<i>Avena sativa</i>	6.1	1.3	2	GRO	EC ₅₀	239	12	N	N
Gunther, 1990	b	Turnip	<i>Brassica rapa</i>	6.1	1.3	2	GRO	EC ₅₀	69	12	N	N
Cieslinski, 1996	a	Strawberry	<i>Fragaria x ananassa Duch.</i>	5.1	0.5	2	GRO	cnbd	cnbd	14	N	N
Mahler et al., 1987		Corn	<i>Zea mays</i>	5.5	2.58	2	GRO	LOAEC	5	12	N	N
Taylor, 1981	d	Alfalfa	<i>Medicago Sativa</i>	6.9	1.7	2	GRO	NOAEC	250	15	N	N
Taylor, 1981	f	Alfalfa	<i>Medicago Sativa</i>	6.9	1.7	2	GRO	NOAEC	250	15	N	N
Lehoczky et al, 1996	d	Spinach	<i>Spinacia deracea</i>	4.2	4.43	2	GRO	LOAEC	10	14	N	N
Kelly, 1979		Yellow poplar	<i>Liriodendron tulipifera</i>	4.8	1.9	2	GRO	NOAEC	100	12	N	N
Zaman, 1998	a	Radish	<i>Raphanus sative</i>	6.9	1.0	2	GRO	LOAEC	100	11	N	N
Zaman, 1998	a	Radish	<i>Raphanus sative</i>	6.9	1.0	2	GRO	LOAEC	100	11	N	N
Zaman, 1998	a	Radish	<i>Raphanus sative</i>	6.9	1.0	2	GRO	LOAEC	100	11	N	N
Zaman, 1998	b	Radish	<i>Raphanus sative</i>	6.9	1.0	2	GRO	LOAEC	50	11	N	N
Zaman, 1998	b	Radish	<i>Raphanus sative</i>	6.9	1.0	2	GRO	LOAEC	50	11	N	N
Zaman, 1998	b	Radish	<i>Raphanus sative</i>	6.9	1.0	2	GRO	LOAEC	50	11	N	N
Zaman, 1998	b	Radish	<i>Raphanus sative</i>	6.9	1.0	2	PHY	LOAEC	50	11	N	N
Rehab, 1978	b	Cotton	<i>Gossypium spp.</i>	6.8	1.3	2	GRO	LOAEC	300	12	N	N
Kelly, 1979	e	Yellow poplar	<i>Liriodendron tulipifera</i>	4.8	1.9	2	GRO	NOAEC	100	12	N	N
Miles and Parker, 1979	a	(7 species, pooled together)	(7 species, pooled together)	4.8	1.9	2	GRO	MATC	17	11	N	N
Miles and Parker, 1979	b	(7 species, pooled together)	(7 species, pooled together)	4.8	1.9	2	GRO	MATC	17	13	N	N
Miles and Parker, 1979	c	(7 species, pooled together)	(7 species, pooled together)	4.8	1.9	2	GRO	MATC	55	11	N	N
Singh and Nayyar, 1994	b	Cowpea	<i>Vigna unguiculata</i>	8	0.3	1	GRO	MATC	2	14	Y	N
Singh and Nayyar, 1994	c	Egyptian clover	<i>Trifolium alexandrinum L</i>	8	0.3	1	GRO	MATC	2	14	Y	N
Singh and Nayyar, 1994	d	Indiana clover	<i>Melilotus parviflora Desv.</i>	8	0.3	1	GRO	MATC	2	14	Y	N
Singh and Nayyar, 1994	e	Maize	<i>Zea mays L.</i>	8	0.3	1	GRO	MATC	35	14	Y	N
Singh and Nayyar, 1994	f	Oats	<i>Avena sativa</i>	8	0.3	1	GRO	MATC	4	14	Y	N
Singh and Nayyar, 1994	g	Pearl millet	<i>Pennisetum glaucum</i>	8	0.3	1	GRO	MATC	2	14	Y	N
Singh and Nayyar, 1994	a	Alfalfa	<i>Medicago sativa</i>	8	0.3	1	GRO	LOAEC	1	14	N	N

Table 3.1 Plant Toxicity Data - Cadmium

Reference	Study ID	Test Organism		Soil pH	OM %	Bio-availability Score	ERE	Tox Parameter	Tox Value-Soil Conc. (mg/kg dw)	Total Evaluation Score	Eligible for Eco-SSL Derivation?	Used for Eco-SSL?
Data Not Used to Derive Plant Eco-SSL												
Singh and Nayyar, 1994	h	Teosinte	<i>Zea mexicana</i>	8	0.3	1	GRO	LOAEC	1	14	N	N
Adema, 1989	d	Lettuce	<i>Lactuca sativa</i>	7.5	1.4	1	GRO	MATC	6	15	N	N
Adema, 1989	e	Tomato	<i>Lycopersicon esculentum</i>	7.5	1.4	1	GRO	LOAEC	3	15	N	N
Adema, 1989	f	Oats	<i>Avena sativa</i>	7.5	1.4	1	GRO	MATC	18	15	N	N
Miles and Parker, 1980		Black-eyed susan	<i>Rudbeckia hirta</i>	4.7-6.9	0.138-3.47	1	GRO	EC ₂₅	10	11	Y	N
Miles and Parker, 1980		Wild bergamot	<i>Monarda fistulosa</i>	4.7-6.9	0.138-3.47	1	GRO	EC ₂₅	6	11	Y	N
Miles and Parker, 1980		Little bluestem	<i>Andropogon scoparius</i>	4.7-6.9	0.138-3.47	1	GRO	EC ₂₅	12	11	Y	N
Lehoczky et al., 1996	a	Garlic	<i>Allium sativum</i>	6.8	5.7	1	GRO	MATC	71	13	Y	N
Lehoczky et al., 1998	a	Lettuce	<i>Lactuca sativa</i>	6.8	5.7	1	GRO	NOAEC	10	14	N	N
Singh et al., 1989	a	Wheat (var LW 711)	<i>Triticum aestivum L.</i>	8.1	0.3	1	GRO	MATC	18	11	Y	N
Singh et al., 1989	b	Wheat (var LW 711)	<i>Triticum aestivum L.</i>	8.1	0.3	1	GRO	MATC	35	11	Y	N
Dang, 1990	C	Onion	<i>Allium cepa</i>	8.3	0.5	1	GRO	LOAEC	50	11	N	N
Dang, 1990	F	Fenugreek	<i>Trigonella foenum</i>	8.3	0.5	1	GRO	LOAEC	50	11	N	N
Mahler et al., 1987		Corn	<i>Zea mays</i>	6-6.4	2.58-4.64	1	GRO	LOAEC	5	11	N	N
Taylor, 1981	d	Alfalfa	<i>Medicago sativa</i>	6.9	4.8	1	GRO	MATC	177	14	N	N
Sadana, 1987	a	Wheat	<i>Triticum aestivum L.</i>	8.40	0.45	1	GRO	LOAEC	10	11	N	N

EC₁₀ = Effect concentration for 10% of test population

ns = Not specified

EC₂₅ = Effect concentration for 25% of test population

OM = Organic matter content

EC₅₀ = Effect concentration for 50% of test population

PHY = Physiology

ERE = Ecologically relevant endpoint

REP = Reproduction

GRO = Growth

Y = yes

LOAEC = Lowest observed adverse effect concentration

cnbd = Could Not Be Determined

MATC = Maximum acceptable toxicant concentration. Geometric mean of NOAEC and LOAEC.

Bioavailability Score described in *Guidance for Developing Eco-SSLs* (U.S. EPA, 2003)

N = No

Total Evaluation Score described in *Guidance for Developing Eco-SSLs* (U.S. EPA, 2003)

NOAEC = No observed adverse effect concentration

4.0 ECO-SSL FOR SOIL INVERTEBRATES

Of the papers identified from the literature search process, 239 papers were selected for acquisition for further review. Of those papers acquired, 32 met all 11 Study Acceptance Criteria (U.S. EPA 2003; Attachment 3-1). Each of these papers were reviewed and the studies were scored according to the Eco-SSL guidance (U.S. EPA, 2003; Attachment 3-2). Forty-seven studies received an Evaluation Score greater than ten. These studies are listed in Table 4.1. The studies in Table 4.1 are sorted by bioavailability score. There are ten studies eligible for Eco-SSL derivation and all were used to derive the soil invertebrate Eco-SSL for cadmium (U.S. EPA, 2003; Attachment 3-2). The Eco-SSL is the geometric mean of the MATC or EC₁₀ values for three test species under six different test conditions (pH) and is equal 140 mg/kg dw.

5.0 ECO-SSL FOR AVIAN WILDLIFE

The derivation of the Eco-SSL for avian wildlife was completed as two parts. First, the toxicity reference value (TRV) was derived according to the Eco-SSL guidance (U.S. EPA, 2003; Attachment 4-5). Second, the Eco-SSL (soil concentration) was back-calculated for each of three surrogate species representing different trophic levels based on the wildlife exposure model and the TRV (U.S. EPA, 2003).

5.1 Avian TRV

The literature search completed according to the Eco-SSL guidance (U.S. EPA, 2003; Attachment 4-1) identified 1,953 papers with possible toxicity data for either avian or mammalian species. Of these studies, 1,766 were rejected for use as described in Section 7.5. Of the remaining studies, 35 contained data for avian test species. These papers were reviewed and the data were extracted and scored according to the Eco-SSL guidance (U.S. EPA, 2003; Attachment 4-3 and 4-4). The results of the data extraction and review are provided as Table 5.1. The complete results are included as Appendix 5-1.

Within the reviewed papers, there are 93 results for biochemical (BIO), behavior (BEH), physiology (PHY), pathology (PTH), reproduction (REP), growth (GRO), and survival (MOR) effects that meet the Data Evaluation Score of >65 for use to derive the TRV (U.S. EPA, 2003; Attachment 4-4). These data are plotted in Figure 5.1 and correspond directly with the data presented in Table 5.1. The no-observed adverse effect level (NOAEL) results for growth and reproduction are used to calculate a geometric mean. This result is examined in relationship to the lowest bounded lowest-observed adverse effect level (LOAEL) for reproduction, growth, and survival to derive the TRV according to procedures in the Eco-SSL guidance (U.S. EPA, 2003); Attachment 4-5).

A geometric mean of the NOAEL values for reproduction and growth was calculated at 1.47 mg cadmium/kg bw/day. This value is lower than the lowest bounded LOAEL for reproduction, growth, or survival. Therefore, the TRV is equal to the geometric mean of NOAEL values for reproduction and growth and is equal to 1.47 mg cadmium/kg bw/day.

Table 4.1 Invertebrate Toxicity Data - Cadmium

Reference	Study ID	Test Organism		Soil pH	OM%	Bio-availability Score	ERE	Tox Parameter	Tox Value (Soil Conc at mg/kg dw)	Total Evaluation Score	Eligible for Eco-SSL Derivation?	Used for Eco-SSL?
Van Gestel et al., 1992	a	Earthworm	<i>Eisenia andrei</i>	6.0	10.0	1	REP	MATC	13	16	Y	Y
Crommentuijn et al., 1993		Springtail	<i>Folsomia candida</i>	6.0	10.0	1	REP	MATC	220	16	Y	Y
Van Gestel and Van Diepen, 1997		Springtail	<i>Folsomia candida</i>	5.6	10.0	1	POP	EC ₁₀	6	16	Y	Y
Van Gestel et al., 1991	a	Earthworm	<i>Eisenia andrei</i>	6.7	10.0	1	GRO	MATC	24	16	Y	Y
Sandifer and Hopkin, 1997		Springtail	<i>Folsomia candida</i>	6.0	10.0	1	REP	MATC	600	16	Y	Y
Crouau et al., 1993	a	Springtail	<i>Folsomia candida</i>	6.0	10.0	1	REP	MATC	108	15	Y	Y
Sandifer and Hopkin, 1996	a	Springtail	<i>Folsomia candida</i>	6.0	10.0	1	REP	MATC	600	14	Y	Y
Sandifer and Hopkin, 1996	c	Springtail	<i>Folsomia candida</i>	4.5	10.0	1	REP	MATC	600	14	Y	Y
Sandifer and Hopkin, 1996	b	Springtail	<i>Folsomia candida</i>	5.0	10.0	1	REP	MATC	600	14	Y	Y
Kammenga et al., 1996		Nematode	<i>Plectuc acuminatus</i>	5.5	10.0	1	REP	MATC	566	14	Y	Y
									Geometric Mean	142		

Data not Used to Derive Soil Invertebrate Eco-SSL

Donkin and Dusenberry, 1994		Nematode	<i>Caenorhabditis elegans</i>	4	4.2	2	MOR	LC ₅₀	7	13	N	N
Korthals et al., 1996		Nematode	Total nematode fauna	4.1	3.2	2	REP	NOAEC	160	13	N	N
Peredney and Williams, 2000b	a	Nematode	<i>Caenorhabditis elegans</i>	4	1.14	2	MOR	LC ₅₀	268	13	N	N
Peredney and Williams, 2000b	b	Nematode	<i>Caenorhabditis elegans</i>	4	1.14	2	MOR	LC ₅₀	371	13	N	N
Peredney and Williams, 2000b	c	Nematode	<i>Caenorhabditis elegans</i>	4	4.2	2	MOR	LC ₅₀	937	13	N	N
Peredney and Williams, 2000b	d	Nematode	<i>Caenorhabditis elegans</i>	4	4.2	2	MOR	LC ₅₀	1215	13	N	N
Van Gestel and Van Dis, 1988	a	Earthworm	<i>Eisenia fetida</i>	4.1	1.7	2	MOR	LC ₅₀	>1000	14	N	N
Vonk et al., 1996	c	Springtail	<i>Folsomia candida</i>	5.2	2.4	2	REP	EC ₅₀	125	18	N	N
Vonk et al., 1996	e	Springtail	<i>Folsomia candida</i>	4.9	3.8	2	REP	EC ₅₀	49	18	N	N
Vonk et al., 1996	h	Earthworm	<i>Eisenia fetida</i>	5.4	2.4	2	GRO	EC ₅₀	393	17	N	N
Vonk et al., 1996	j	Earthworm	<i>Eisenia fetida</i>	4.9	3.8	2	GRO	EC ₅₀	332	17	N	N
Wohlgemuth et al., 1990	e	Springtail	<i>Folsomia candida</i>	5.0	3.0	2	REP	NOAEC	120	12	N	N
Conder and Lanno, 2000		Earthworm	<i>Eisenia andrei</i>	6.5	10.0	1	MOR	ILL	112	16	N	N
Crommentuijn et al., 1995		Springtail	<i>Folsomia candida</i>	6.2	10.0	1	REP	EC ₅₀	123	15	N	N
Fitzpatrick et al., 1996		Earthworm	<i>Eisenia fetida</i>	6.5	10.0	1	MOR	LC ₅₀	298	13	N	N
Honeycutt et al., 1995		Earthworm	<i>Eisenia fetida</i>	6.5	10.0	1	MOR	NOAEC	1000	11	N	N
Neuhäuser et al., 1986, 1985		Earthworm	<i>Eisenia fetida</i>	6.0	10.0	1	MOR	LC ₅₀	876	14	N	N
Peredney and Williams, 2000a		Nematode	<i>Caenorhabditis elegans</i>	4	10	1	MOR	LC ₅₀	1,641	12	N	N
Peredney and Williams, 2000b	e	Nematode	<i>Caenorhabditis elegans</i>	4	10	1	MOR	LC ₅₀	1642	12	N	N
Peredney and Williams, 2000b	f	Nematode	<i>Caenorhabditis elegans</i>	4	10	1	MOR	LC ₅₀	1852	12	N	N
Phillips et al., 1996	a	Earthworm	<i>Eisenia fetida</i>	6.0	10.0	1	MOR	NOAEC	200	13	N	N
Spurgeon and Hopkin, 1995		Earthworm	<i>Eisenia fetida</i>	6.1	10.0	1	GRO	EC ₅₀	215	15	N	N

Table 4.1 Invertebrate Toxicity Data - Cadmium

Reference	Study ID	Test Organism		Soil pH	OM%	Bio-availability Score	ERE	Tox Parameter	Tox Value (Soil Conc at mg/kg dw)	Total Evaluation Score	Eligible for Eco-SSL Derivation?	Used for Eco-SSL?
Data not Used to Derive Soil Invertebrate Eco-SSL												
Spurgeon et al., 1994		Earthworm	<i>Eisenia fetida</i>	6.3	10.0	1	REP	EC ₅₀	46	15	N	N
Van Gestel and Hensbergen, 1997		Springtail	<i>Folsomia candida</i>	6.0	10.0	1	REP	EC ₅₀	40	15	N	N
Van Gestel et al., 1993		Earthworm	<i>Eisenia andrei</i>	6.0	10.0	1	REP	LOAEC	10	15	N	N
Vonk et al., 1996	a	Springtail	<i>Folsomia candida</i>	5.0	10	1	REP	EC ₅₀	101	17	N	N
Vonk et al., 1996	b	Springtail	<i>Folsomia candida</i>	6.5	10	1	REP	EC ₅₀	223	17	N	N
Vonk et al., 1996	d	Springtail	<i>Folsomia candida</i>	6.5	2.4	1	REP	EC ₅₀	112	17	N	N
Vonk et al., 1996	f	Earthworm	<i>Eisenia fetida</i>	5.4	10.0	1	GRO	EC ₅₀	410	16	N	N
Vonk et al., 1996	g	Earthworm	<i>Eisenia fetida</i>	6.9	10.0	1	GRO	EC ₅₀	358	16	N	N
Vonk et al., 1996	I	Earthworm	<i>Eisenia fetida</i>	6.9	2.4	1	GRO	EC ₅₀	343	16	N	N
Wohlgemuth et al., 1990	a	Springtail	<i>Folsomia candida</i>	7.5	0.0	1	REP	NOAEC	21	11	N	N
Wohlgemuth et al., 1990	b	Springtail	<i>Folsomia candida</i>	7.3	0.5	1	REP	NOAEC	67	11	N	N
Wohlgemuth et al., 1990	c	Springtail	<i>Folsomia candida</i>	7.2	1.0	1	REP	NOAEC	67	11	N	N
Van Gestel and Van Dis, 1988	b	Earthworm	<i>Eisenia fetida</i>	7.0	7.7	0	MOR	LC ₅₀	>1000	12	N	N
Wohlgemuth et al., 1990	d	Springtail	<i>Folsomia candida</i>	7.0	5.0	0	REP	NOAEC	210	11	N	N
Wohlgemuth et al., 1990	f	Springtail	<i>Folsomia candida</i>	7.5	3.5	0	REP	NOAEC	380	11	N	N

EC₁₀ = Effect concentration for 10% of test population

N = No

EC₅₀ = Effect concentration for 50% of test population

NOAEC = No observed adverse effect concentration

ERE = Ecologically relevant endpoint

OM = Organic matter content

GRO = Growth

POP = Population

ILL = Incipient lethal level

REP = Reproduction

LC₅₀ = Concentration lethal to 50% of test population

Y = Yes

LOAEC = Lowest observed adverse effect concentration

Bioavailability Score described in *Guidance for Developing Eco-SSLs* (U.S. EPA, 2003)

MATC = Maximum acceptable toxicant concentration

Total Evaluation Score described in *Guidance for Developing Eco-SSLs* (U.S. EPA, 2003)

MOR = Mortality

Table 5.1 Avian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)

Cadmium
Page 1 of 2

Result #	Reference	Ref No.	Test Organism	# of Conc/Doses	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Effect Type	Effect Measure	Response Site	NOAEL Dose (mg/kg bw/day)	LOAEL Dose (mg/kg bw/day)	Data Evaluation Score
Biochemical																		
1	Cain et al, 1983	366	Mallard (<i>Anas platyrhynchos</i>)	4	M	FD	12	w	1	d	JV	B	CHM	HMGL	BL	0.858		75
2	Blalock and Hill, 1988	386	Chicken (<i>Gallus domesticus</i>)	4	U	FD	2	w	1	d	JV	NR	CHM	HMGL	BL	1.02	2.04	76
3	Pilstro et al, 1993	433	Starling (<i>Sturnus vulgaris</i>)	3	U	FD	22	w	NR	NR	AD	B	ENZ	CYTC	LI	1.44	7.21	70
4	Congiu et al, 2000	25893	Starling (<i>Sturnus vulgaris</i>)	3	M	FD	22	w	NR	NR	MA	B	CHM	GLTH	LI	2.57	13.8	80
5	Lefevre et al, 1982	392	Chicken (<i>Gallus domesticus</i>)	3	U	FD	5	w	1	d	JV	NR	CHM	HMCT	BL	9.68		71
6	Di Giulio and Scanlon, 1984	183	Mallard (<i>Anas platyrhynchos</i>)	4	U	FD	42	d	11	mo	JV	M	CHM	URIC	NR	12.5	37.6	77
7	Jordan and Bhatnagar, 1990	3736	Pekin Duck (<i>Anas platyrhynchos</i>)	2	U	FD	12	w	7	mo	JV	F	ENZ	GSTR	LI		2.76	69
8	Donaldson, 1985	429	Chicken (<i>Gallus domesticus</i>)	2	U	FD	3	w	1	d	JV	M	CHM	NEFA	BL	5.04	70	
9	Freeland and Cousins, 1973	7011	Chicken (<i>Gallus domesticus</i>)	2	U	FD	2	w	1	d	JV	M	CHM	HMCT	BL		9.75	70
10	Richardson et al, 1974	371	Japanese Quail (<i>Coturnix japonica</i>)	2	U	FD	4	w	1	d	JV	B	CHM	HMCT	BL		11.5	70
11	Rama and Planas, 1981	6468	Chicken (<i>Gallus domesticus</i>)	2	U	FD	2	w	1	d	JV	NR	CHM	HMCT	BL		13.0	70
12	Van Vleet et al, 1981	80	Duck (<i>Anas sp.</i>)	3	U	FD	15	d	NR	NR	JV	M	ENZ	GLPX	BL		13.4	69
13	Spivey et al, 1971	7101	Japanese Quail (<i>Coturnix japonica</i>)	2	U	FD	2	w	1	d	JV	NR	CHM	HMCT	BL		14.7	70
Behavior																		
14	Congiu et al, 2000	25893	Starling (<i>Sturnus vulgaris</i>)	3	M	FD	22	w	NR	NR	MA	B	FDB	FCNS	WO	14.4		70
15	White and Finley, 1978	396	Mallard (<i>Anas platyrhynchos</i>)	4	M	FD	90	d	1	yr	AD	B	FDB	FCNS	WO	16.9		66
16	White et al 1978	399	Mallard (<i>Anas platyrhynchos</i>)	4	M	FD	90	d	1	yr	AD	B	FDB	FCNS	WO	21.1		70
17	Di Giulio and Scanlon, 1984	183	Mallard (<i>Anas platyrhynchos</i>)	4	U	FD	42	d	11	mo	JV	M	FDB	FCNS	WO	41.1		70
18	Silver and Nudds, 1995	410	American black duck (<i>Anas rubripes</i>)	2	M	FD	106	d	NR	NR	AD	B	BEH	ACTV	WO		0.265	78
19	Lefevre et al, 1982	392	Chicken (<i>Gallus domesticus</i>)	3	U	FD	5	w	1	d	JV	NR	FDB	FCNS	WO		0.708	74
20	Fadil and Magid, 1996	5265	Chicken (<i>Gallus domesticus</i>)	3	U	DR	30	d	1	d	JV	NR	FDB	WCON	WO		1.05	67
21	Sell, 1975	807	Chicken (<i>Gallus domesticus</i>)	2	U	FD	6	d	16	mo	LB	F	FDB	FCNS	WO		2.40	73
22	Bafundo et al. 1984	8500	Chicken (<i>Gallus domesticus</i>)	3	U	FD	14	d	8	d	JV	M	FDB	FEFF	WO		4.80	72
23	Pritzl et al, 1974	403	Chicken (<i>Gallus domesticus</i>)	5	U	FD	20	d	2	w	JV	M	FDB	FCNS	WO		9.57	73
Physiology																		
24	Bokori et al, 1996	375	Chicken (<i>Gallus domesticus</i>)	3	U	FD	5	w	14	d	JV	M	PHY	FDCV	WO	1.24	3.71	79
Pathology																		
25	Mayack et al, 1981	393	Wood duck (<i>Aix sponsa</i>)	4	M	FD	12	w	1	w	JV	B	HIS	GHIS	KI	0.559	5.72	80
26	Lefevre et al, 1982	392	Chicken (<i>Gallus domesticus</i>)	3	U	FD	5	w	1	d	JV	NR	ORW	ORWT	LU	0.708	7.08	78
27	Bokori et al, 1996	375	Chicken (<i>Gallus domesticus</i>)	3	U	FD	39	w	14	d	JV	M	ORW	SMIX	LI	0.799	2.40	79
28	Cain et al, 1983	366	Mallard (<i>Anas platyrhynchos</i>)	4	M	FD	12	w	1	d	JV	B	ORW	ORWT	LI	0.858		69
29	White and Finley, 1978	396	Mallard (<i>Anas platyrhynchos</i>)	4	M	FD	90	d	1	yr	AD	B	ORW	ORWT	KI	1.22	16.9	77
30	Pilstro et al, 1993	433	Starling (<i>Sturnus vulgaris</i>)	3	U	FD	22	w	NR	NR	AD	B	ORW	SMIX	LI	1.44	7.21	73
31	White et al 1978	399	Mallard (<i>Anas platyrhynchos</i>)	4	M	FD	60	d	1	yr	AD	B	ORW	SMIX	KI	1.53	21.1	81
32	Congiu et al, 2000	25893	Starling (<i>Sturnus vulgaris</i>)	3	M	FD	22	w	NR	NR	MA	B	ORW	SMIX	LI	2.57	13.8	83
33	Di Giulio and Scanlon, 1984	183	Mallard (<i>Anas platyrhynchos</i>)	4	U	FD	42	d	11	mo	JV	M	ORW	ORWT	AR	3.74	11.2	80
34	Di Giulio and Scanlon, 1985	389	Mallard (<i>Anas platyrhynchos</i>)	3	U	FD	42	d	32	w	JV	M	ORW	ORWT	KI	4.20		72
35	Cain et al, 1983	366	Mallard (<i>Anas platyrhynchos</i>)	2	M	FD	12	w	1	d	JV	B	HIS	NPHR	KI	0.858		78
36	Rao et al., 1989	818	Pekin Duck (<i>Anas platyrhynchos</i>)	2	U	FD	12	w	6	mo	JV	F	HIS	GLBM	KI	1.92		72
37	Rao et al, 1989	817	Pekin Duck (<i>Anas platyrhynchos</i>)	2	U	FD	13	w	7	mo	JV	F	HIS	GHIS	KI	2.76		72
38	Bokori et al, 1995	378	Chicken (<i>Gallus domesticus</i>)	4	U	FD	5	w	21	d	JV	M	HIS	GHIS	KI	3.71		73
39	Bokori, et al, 1995	379	Japanese Quail (<i>Coturnix japonica</i>)	4	U	FD	37	d	NR	NR	SM	F	HIS	GHIS	PS	7.65		73
40	Richardson et al, 1974	371	Japanese Quail (<i>Coturnix japonica</i>)	2	U	FD	4	w	1	d	JV	B	ORW	SMIX	HE	11.4		73
41	Richardson and Fox, 1974	402	Japanese Quail (<i>Coturnix japonica</i>)	2	U	FD	4	w	1	d	JV	B	HIS	GLSN	IN	12.8		73
42	Pritzl et al, 1974	403	Chicken (<i>Gallus domesticus</i>)	2	U	FD	20	d	2	w	JV	M	ORW	SMIX	LI	53.4		72
43	Van Vleet et al, 1981	80	Duck (<i>Anas sp.</i>)	2	U	FD	28	d	NR	NR	JV	M	HIS	NCRO	MU	66.9		72
Reproduction																		
44	Leach et al, 1978	398	Chicken (<i>Gallus domesticus</i>)	2	U	FD	12	w	8	mo	LB	F	REP	EGPN	WO	0.593	2.37	82
45	Leach et al, 1978	398	Chicken (<i>Gallus domesticus</i>)	3	U	FD	12	mo	6	mo	LB	F	REP	PROG	WO	0.593	2.37	82
46	Bokori et al, 1996	375	Chicken (<i>Gallus domesticus</i>)	1	U	FD	39	w	14	d	IM	M	REP	TEWT	TE	0.799	2.40	85
47	White and Finley, 1978	396	Mallard (<i>Anas platyrhynchos</i>)	1	M	FD	90	d	1	yr	AD	F	REP	Other	NR	1.53	21.1	83
48	White et al 1978	399	Mallard (<i>Anas platyrhynchos</i>)	1	M	FD	90	d	1	yr	AD	B	REP	TEWT	TE	1.53	21.1	87
49	Di Giulio and Scanlon, 1985	389	Mallard (<i>Anas platyrhynchos</i>)	1	U	FD	42	d	32	w	JV	M	REP	TEWT	TE	4.20		73
50	Sell, 1975	807	Chicken (<i>Gallus domesticus</i>)	1	U	FD	23	d	16	mo	LB	F	REP	PROG	WO		2.40	79
51	Bokori et al, 1995	378	Chicken (<i>Gallus domesticus</i>)	2	U	FD	5	w	21	d	JV	M	REP	TEDG	TE	3.71		79
52	Bokori, et al, 1995	379	Japanese Quail (<i>Coturnix japonica</i>)	1	U	FD	37	d	NR	NR	LB	F	REP	PROG	WO	7.65		79
53	Richardson et al, 1974	371	Japanese Quail (<i>Coturnix japonica</i>)	1	U	FD	6	w	1	d	JV	M	REP	TEWT	TE	10.4		79

Table 5.1 Avian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)

Cadmium
Page 2 of 2

Result #	Reference	Ref No.	Test Organism			# of Conc/Doses	Method of Analyses		Route of Exposure		Exposure Duration		Age		Age Units		Lifestage		Sex		Effect Type		Effect Measure		Response Site		NOAEL Dose (mg/kg bw/day)		LOAEL Dose (mg/kg bw/day)		Data Evaluation Score	
Growth																																
54	Jacobs et al, 1978	400	Japanese Quail (<i>Coturnix japonica</i>)	6	U	FD	7	d	7	d	JV	B	GRO	BDWT	WO	0.125			69													
55	Stoew sand et al 1986	356	Japanese Quail (<i>Coturnix japonica</i>)	2	M	FD	63	d	1	d	JV	B	GRO	BDWT	WO	0.260			75													
56	Lefevre et al, 1982	392	Chicken (<i>Gallus domesticus</i>)	3	U	FD	5	w	1	d	JV	NR	GRO	BDWT	WO	0.708	7.08	82														
57	Leach et al, 1978	398	Chicken (<i>Gallus domesticus</i>)	4	U	FD	6	w	1	d	JV	M	GRO	BDWT	WO	0.826	3.30	81														
58	Cain et al, 1983	366	Mallard (<i>Anas platyrhynchos</i>)	4	M	FD	12	w	1	d	JV	B	GRO	BDWT	WO	0.858			82													
59	Hill, 1974	1369	Chicken (<i>Gallus domesticus</i>)	2	U	FD	2	w	1	d	JV	B	GRO	BDWT	WO	1.25			76													
60	Bokori et al, 1996	375	Chicken (<i>Gallus domesticus</i>)	3	U	FD	4	w	14	d	JV	M	GRO	BDWT	WO	1.55	4.66	83														
61	Hill 1979	397	Chicken (<i>Gallus domesticus</i>)	4	U	FD	2	w	1	d	JV	F	GRO	BDWT	WO	1.72	3.44	82														
62	Hill, 1974	92	Chicken (<i>Gallus domesticus</i>)	6	U	FD	2	w	1	d	JV	B	GRO	BDWT	WO	1.72	3.44	82														
63	Di Giulio and Scanlon, 1985	389	Mallard (<i>Anas platyrhynchos</i>)	3	U	FD	42	d	32	w	JV	M	GRO	BDWT	WO	4.20			78													
64	Blalock and Hill, 1988	386	Chicken (<i>Gallus domesticus</i>)	4	U	FD	2	w	1	d	JV	NR	GRO	BDWT	WO	4.24			68													
65	Mayack et al, 1981	393	Wood duck (<i>Aix sponsa</i>)	4	M	FD	12	w	1	w	JV	B	GRO	BDWT	WO	5.76			73													
66	Hill 1979	397	Chicken (<i>Gallus domesticus</i>)	2	U	FD	2	w	1	d	JV	F	GRO	BDWT	WO	6.44			74													
67	Di Giulio and Scanlon, 1984	183	Mallard (<i>Anas platyrhynchos</i>)	4	U	FD	42	d	11	mo	JV	M	GRO	BDWT	WO	12.5	37.6	84														
68	Fadil and Magid, 1996	5265	Chicken (<i>Gallus domesticus</i>)	3	U	DR	30	d	1	d	JV	NR	GRO	BDWT	WO		1.05	71														
69	Hill, 1990	8125	Chicken (<i>Gallus domesticus</i>)	2	U	FD	18	d	1	d	JV	F	GRO	BDWT	WO		4.26	76														
70	Bafundo et al. 1984	8500	Chicken (<i>Gallus domesticus</i>)	2	U	FD	14	d	8	d	JV	M	GRO	BDWT	WO		4.80	76														
71	Hill, 1974	1369	Chicken (<i>Gallus domesticus</i>)	2	U	FD	2	w	1	d	JV	B	GRO	BDWT	WO		4.90	76														
72	Bokori et al, 1995	378	Chicken (<i>Gallus domesticus</i>)	4	U	FD	1	w	21	d	JV	M	GRO	BDWT	WO		5.63	77														
73	Pritzl et al, 1974	403	Chicken (<i>Gallus domesticus</i>)	5	U	FD	20	d	2	w	JV	M	GRO	BDWT	WO		9.57	77														
74	Freeland and Cousins, 1973	7011	Chicken (<i>Gallus domesticus</i>)	2	U	FD	2	w	1	d	JV	M	GRO	BDWT	WO		9.75	77														
75	Richardson et al, 1974	371	Japanese Quail (<i>Coturnix japonica</i>)	2	U	FD	4	w	1	d	JV	B	GRO	BDWT	WO		12.2	77														
76	Richardson and Fox, 1974	402	Japanese Quail (<i>Coturnix japonica</i>)	2	U	FD	4	w	1	d	JV	B	GRO	BDWT	WO		12.8	77														
77	Rama and Planas, 1981	6468	Chicken (<i>Gallus domesticus</i>)	2	U	FD	3	w	1	d	JV	NR	GRO	BDWT	WO		13.0	77														
78	Hill, 1980	395	Chicken (<i>Gallus domesticus</i>)	2	U	FD	1	w	1	d	JV	F	GRO	BDWT	WO		13.8	69														
79	Spivey et al, 1971	7101	Japanese Quail (<i>Coturnix japonica</i>)	2	U	FD	2	w	1	d	JV	NR	GRO	BDWT	WO		14.7	77														
Survival																																
80	Bokori et al, 1996	375	Chicken (<i>Gallus domesticus</i>)	3	U	FD	12	w	14	d	JV	M	MOR	MORT	WO	3.00			78													
81	Blalock and Hill, 1988	386	Chicken (<i>Gallus domesticus</i>)	4	U	FD	3	w	1	d	JV	NR	MOR	MORT	WO	4.24			69													
82	Mayack et al, 1981	393	Wood duck (<i>Aix sponsa</i>)	4	M	FD	12	w	1	w	JV	B	MOR	MORT	WO	5.78			74													
83	Hill, 1974	92	Chicken (<i>Gallus domesticus</i>)	6	U	FD	5	w	1	d	JV	B	MOR	MORT	WO	8.59			77													
84	Pritzl et al, 1974	403	Chicken (<i>Gallus domesticus</i>)	5	U	FD	20	d	2	w	JV	M	MOR	MORT	WO	9.57	14.3	84														
85	Richardson et al, 1974	371	Japanese Quail (<i>Coturnix japonica</i>)	2	U	FD	4	w	1	d	JV	B	MOR	MORT	WO	10.5			69													
86	Van Vleet et al, 1981	80	Duck (<i>Anas sp.</i>)	3	U	FD	15	d	NR	NR	JV	M	MOR	MORT	WO	13.4			77													
87	Spivey et al, 1971	7101	Japanese Quail (<i>Coturnix japonica</i>)	2	U	FD	2	w	1	d	JV	NR	MOR	MORT	WO	14.2			69													
88	Bokori, et al, 1995	379	Japanese Quail (<i>Coturnix japonica</i>)	4	U	FD	37	d	NR	NR	SM	F	MOR	MORT	WO	15.3	30.6	84														
89	White and Finley, 1978	396	Mallard (<i>Anas platyrhynchos</i>)	4	M	FD	90	d	1	yr	AD	B	MOR	MORT	WO	16.9			80													
90	White et al 1978	399	Mallard (<i>Anas platyrhynchos</i>)	4	M	FD	90	d	1	yr	AD	B	MOR	MORT	WO	21.1			84													
91	Bokori et al, 1995	378	Chicken (<i>Gallus domesticus</i>)	4	U	FD	4	w	21	d	JV	M	MOR	MORT	WO	22.3	44.6	84														
92	Hill, 1974	1369	Chicken (<i>Gallus domesticus</i>)	2	U	FD	2	w	1	d	JV	B	MOR	MORT	WO		4.90	77														
93	Van Vleet et al, 1981	80	Duck (<i>Anas sp.</i>)	2	U	FD	28	d	NR	NR	JV	M	MOR	MORT	WO	66.9			77													
<p>ACTV = general activity levels; AD = adult; AR = adrenal gland; B = both; BDWT = body weight changes; BEH = behavior; BL = blood; BR = brain; CHM = chemical changes; CYTC = NADPH cytochrome C reductase; d = days; DR = Drinking water; EGPN = egg production; ENZ = enzyme changes; F = female; FCNS = food consumption; FD = food; FDB = feeding behavior; FDCV = food conversion efficiency; FE = feathers; FEFF = feed efficiency; GCHM = general biochemical; GE = gestation; GHIS = general histology; GRO = growth; GLBM = glomerular basement membrane; GLPX = glutathione peroxidase; GLSN = gross lesions; GLTH = glutathione; GRS = gross wasting; GSTR = glutathione S-transferase; HE = heart; HIS = histology; HMCT = hematocrit; HMGL = hemoglobin; IN = intestine; JV = juvenile; KI = kidney; LB = laying bird; LI = liver; LOAEL = lowest observed adverse effect level; LU= lung; M = male; M = measured; m = months; MA = mature; MOR = mortality, MORT = mortality; MU = multiple; NCRO = necrosis; NEFA = fatty acids, nonesterified; NOAEL = no observed adverse effect level; NPHR = nephrosis; NR = Not reported; OR = other oral; ORW = organ weight changes; ORWT = organ weight; PHY = physiology; PROG = progeny counts; PS = pancreas; REP = reproduction; SM = sexually mature; SMIX = weight relative to body weight; SURV : URIC = uric acid; w = weeks; WCON = water consumption; WO = whole organism</p>																																

Figure 5.1 Avian TRV Derivation for Cadmium

Wildlife TRV Derivation Process

- 1) There are at least three results available for two test species within the growth, reproduction, and mortality effect groups.
There are enough data to derive a TRV.
- 2) There are three NOAEL results available within the growth and reproduction effect groups for calculation of a geometric mean.
- 4) The geometric mean is equal to 1.47 mg cadmium/kg bw/d and is lower than the lowest bounded LOAEL within the reproduction, growth and survival effect groups.
- 5) The avian wildlife TRV for cadmium is equal to 1.47 mg cadmium/kg bw/day which is the geometric mean of the NOAEL values for growth and reproduction.

5.2 Estimation of Dose and Calculation of the Eco-SSL

Three separate Eco-SSL values were calculated for avian wildlife, one for each of three surrogate receptor species representing different trophic levels. The avian Eco-SSLs were calculated according to the Eco-SSL guidance (U.S. EPA, 2003) and are summarized in Table 5.2.

Table 5.2 Calculation of the Avian Eco-SSLs for Cadmium					
Surrogate Receptor Group	TRV for Cadmium (mg dw/kg bw/d) ¹	Food Ingestion Rate (FIR) ² (kg dw/kg bw/d)	Soil Ingestion as Proportion of Diet (P_s) ²	Concentration of Cadmium in Biota Type (i) ^{2,3} (B_i) (mg/kg dw)	Eco-SSL (mg/kg dw) ⁴
Avian herbivore (dove)	1.47	0.190	0.139	$\ln(B_i) = 0.546 * \ln(Soil_i) - 0.475$ where i = plants	28
Avian ground insectivore (woodcock)	1.47	0.214	0.164	$\ln(B_i) = 0.795 * \ln(Soil_i) + 2.114$ where i = earthworms	0.77
Avian carnivore (hawk)	1.47	0.0353	0.057	$\ln(B_i) = 0.4723 * \ln(Soil_i) - 1.2571$ where i = mammals	630

¹The process for derivation of wildlife TRVs is described in Attachment 4-5 of U.S. EPA (2003).
² Parameters (FIR, P_s , B_i values, regressions) are provided in U.S. EPA (2003) Attachment 4-1 (revised February 2005).
³ B_i = Concentration in biota type (i) which represents 100% of the diet for the respective receptor.
⁴ HQ = FIR * (Soil_i * P_s + B_i) / TRV solved for HQ=1 where Soil_i = Eco-SSL (Equation 4-2; U.S. EPA, 2003).
NA = Not Applicable

6.0 ECO-SSL FOR MAMMALIAN WILDLIFE

The derivation of the Eco-SSL for mammalian wildlife was completed as two parts. First, the TRV was derived according to the Eco-SSL guidance (U.S. EPA, 2003; Attachment 4-5). Second, the Eco-SSL (soil concentration) was back-calculated for each of three surrogate receptor species based on the wildlife exposure model and the TRV (U.S. EPA, 2003).

6.1 Mammalian TRV

The literature search was completed according to the Eco-SSL guidance (U.S. EPA, 2003; Attachment 4-2) and identified 1,953 papers with possible toxicity data for cadmium for either avian or mammalian species. Of these studies, 1,766 were rejected for use as described in Section 7.5. Of the remaining papers, 145 contained data for mammalian test species. These papers were reviewed and the data were extracted and scored according to the Eco-SSL guidance (U.S. EPA, 2003; Attachment 4-3 and 4-4). The results of the data extraction and review are summarized in Table 6.1. The complete results are provided as Appendix 6-1.

Table 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)

Cadmium
Page 1 of 5

Result #	Reference	Ref No.	Test Organism	# of Conc/ Doses	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Effect Type	Effect Measure	Response Site	NOAEL Dose (mg/kg bw/day)	LOAEL Dose (mg/kg bw/day)	Total
Biochemical																		
1	Watanabe et al, 1986	632	Mouse (<i>Mus musculus</i>)	6	M	FD	2	yr	7	w	AD	F	CHM	HMGL	BL	0.042	0.176	80
2	Weigel et al 1984	655	Rat (<i>Rattus norvegicus</i>)	3	U	FD	40	d	NR	NR	SM	M	CHM	RBCE	BL	0.218	0.556	71
3	Cousins et al 1977	670	Rat (<i>Rattus norvegicus</i>)	3	U	FD	14	w	NR	NR	JV	M	CHM	Other	KI	0.268	1.34	75
4	Watanabe et al, 1986	632	Mouse (<i>Mus musculus</i>)	5	M	FD	2	yr	10	w	GE	F	CHM	CALC	BO	0.438	11.8	78
5	Mitsumori et al., 1998	591	Rat (<i>Rattus norvegicus</i>)	5	U	FD	2	mo	5	w	JV	F	CHM	HMGL	BL	0.467	2.33	75
6	Whelton et al, 1997	597	Mouse (<i>Mus musculus</i>)	3	U	FD	254	d	68	d	GE	F	CHM	CALC	FM	0.548	5.48	75
7	Bhattahcearyya, 1991	797	Mouse (<i>Mus musculus</i>)	3	U	FD	252	d	70-100	d	GE	F	CHM	CALC	BO	0.623	6.23	73
8	Kotsonis and Klassen, 1978	778	Rat (<i>Rattus norvegicus</i>)	4	U	DR	9	w	70	d	JV	M	CHM	PRTL	UR	0.810	2.15	72
9	Weber and Reid 1969	677	Mouse (<i>Mus musculus</i>)	4	U	FD	3	w	NR	NR	JV	B	CHM	Other	BO	0.815	4.08	75
10	Kodama et al., 1989	507	Dog (<i>Canis familiaris</i>)	6	U	FD	50	w	8	mo	JV	B	CHM	CREA	UR	0.833	4.17	74
11	Doyle et al, 1974	3703	Sheep (<i>Ovis aries</i>)	5	U	FD	163	d	4	mo	JV	M	CHM	HMCT	BL	0.928	1.73	77
12	Sutou, et al, 1980	443	Rat (<i>Rattus norvegicus</i>)	4	U	GV	9	w	5	w	JV	M	CHM	RBCE	BL	1.00	10.0	76
13	Takahima et al 1980	563	Rat (<i>Rattus norvegicus</i>)	4	U	FD	19	mo	NR	NR	JV	M	CHM	SODI	FM	1.04	5.18	74
14	Loeser and Lorke, 1977	446	Dog (<i>Canis familiaris</i>)	5	U	FD	3	mo	4-6	mo	JV	B	ENZ	ALPH	LI	1.36	70	
15	Chetty et al, 1980	650	Rat (<i>Rattus norvegicus</i>)	4	U	FD	4	w	NR	NR	JV	M	ENZ	GENZ	LI	2.18	4.36	76
16	Whanger and Weswig, 1970	22300	Rat (<i>Rattus norvegicus</i>)	5	U	FD	8	w	21	d	JV	B	CHM	GBCM	BL	2.22	4.45	75
17	Yuyama 1982	710	Rat (<i>Rattus norvegicus</i>)	4	U	FD	2	w	5	w	JV	M	ENZ	Other	KI	2.65	10.6	75
18	Zielinski-Psujia et al, 1979	569	Rat (<i>Rattus norvegicus</i>)	3	U	FD	3	mo	NR	NR	JV	M	HRM	TSTR	SR	5.40	54.0	74
19	Bhattahcearyya, 1991	797	Mouse (<i>Mus musculus</i>)	3	U	FD	252	d	70-100	d	SM	F	CHM	CALC	BO	6.23	69	
20	Włostowski and Krasowska, 1999	25890	Bank vole (<i>Clethrionomys glareolus</i>)	3	UX	FD	6	w	1	mo	JV	M	CHM	MCPR	LI	6.29	12.6	82
21	Weigel et al 1987	629	Rat (<i>Rattus norvegicus</i>)	3	M	FD	8	w	NR	NR	JV	M	ENZ	AATT	BL	0.0729	69	
22	Merali and Singhal, 1980	639	Rat (<i>Rattus norvegicus</i>)	3	U	GV	45	d	1	d	JV	M	CHM	GLUC	BL	0.100	77	
23	Rastogi et al 1977	753	Rat (<i>Rattus norvegicus</i>)	3	U	GV	30	d	1	d	JV	NR	CHM	Other	BR	0.100	72	
24	Bakry et al, 1992	772	Rat (<i>Rattus norvegicus</i>)	2	U	GV	8	w	NR	NR	JV	B	CHM	CALC	FM	0.143	77	
25	Schumann et al., 1996	594	Rat (<i>Rattus norvegicus</i>)	2	U	DR	7	d	57	d	JV	M	CHM	HMGL	BL	0.570	66	
26	Dobryszycka et al., 1984	707	Rat (<i>Rattus norvegicus</i>)	2	U	GV	3	mo	3	mo	AD	B	ENZ	LADH	KI	1.04	67	
27	Mitra et al, 1995	783	Rat (<i>Rattus norvegicus</i>)	2	M	FD	6	w	1	mo	JV	NR	CHM	PCLV	BL	1.85	69	
28	Cousins et al., 1973	502	Pig (<i>Sus scrofa</i>)	5	U	FD	6	w	55	d	JV	M	CHM	HMCT	BL	1.91	71	
29	Rajanna et al, 1984	637	Rat (<i>Rattus norvegicus</i>)	4	U	FD	120	d	6	w	JV	M	CHM	GLUC	SR	1.97	70	
30	Sasser et al., 1985	9321	Rat (<i>Rattus norvegicus</i>)	4	U	DR	21	d	5	mo	GE	F	CHM	GCHM	LI	2.76	66	
31	Wilson et al 1940	825	Rat (<i>Rattus norvegicus</i>)	6	U	FD	100	d	NR	NR	JV	M	CHM	HMCT	BL	2.78	70	
32	Grotens et al, 1991	615	Rat (<i>Rattus norvegicus</i>)	2	M	FD	28	d	5	w	JV	F	ENZ	AATT	PL	2.80	75	
33	Osuna and Edds, 1980	494	Pig (<i>Sus scrofa</i>)	2	M	FD	2	w	NR	NR	JV	M	CHM	HMGL	BL	3.59	75	
34	Steibert et al., 1984	543	Rat (<i>Rattus norvegicus</i>)	2	U	DR	170	d	NR	NR	AD	F	ENZ	ACPH	LI	3.73	66	
35	Suzuki and Yoshida 1978	768	Rat (<i>Rattus norvegicus</i>)	2	U	FD	180	d	NR	NR	JV	M	CHM	HMGL	BL	3.79	70	
36	Steibert et al., 1984	543	Rat (<i>Rattus norvegicus</i>)	2	U	FD	170	d	NR	NR	GE	F	ENZ	SCDH	LI	3.93	66	
37	Suzuki and Yoshida, 1978	572	Rat (<i>Rattus norvegicus</i>)	2	U	FD	14	d	NR	NR	JV	M	CHM	HMGL	BL	4.06	71	
38	Suzuki and Yoshida 1979	780	Rat (<i>Rattus norvegicus</i>)	4	U	FD	28	d	NR	NR	JV	M	CHM	HMGL	BL	4.58	70	
39	Chmielnicka and Sowa, 1996	21073	Rat (<i>Rattus norvegicus</i>)	2	U	DR	20	d	NR	NR	GE	F	CHM	MCPR	LI	4.59	69	
40	Suzuki and Yoshida 1979	780	Rat (<i>Rattus norvegicus</i>)	2	U	FD	14	d	NR	NR	JV	M	CHM	HMGL	BL	4.91	70	
41	Włostowski et al, 2000	25891	Bank vole (<i>Clethrionomys glareolus</i>)	3	UX	FD	6	w	1	mo	JV	M	CHM	MCPR	KI	5.00	79	
42	Iguchi and Sano, 1982	556	Rat (<i>Rattus norvegicus</i>)	3	U	FD	6	w	NR	NR	YO	M	ENZ	GENZ	BO	5.01	70	
43	Webster, 1978	824	Mouse (<i>Mus musculus</i>)	2	U	DR	19	d	NR	NR	GE	F	CHM	PCLV	BL	5.34	71	
44	Kadiiska et al, 1985	19290	Rat (<i>Rattus norvegicus</i>)	2	U	DR	30	d	NR	NR	JV	M	ENZ	P450	LI	5.39	69	
45	Lynch et al, 1976	3711	Cattle (<i>Bos taurus</i>)	2	U	OR	63	d	NR	NR	JV	M	ENZ	ALAD	BL	5.74	72	
46	Pond et al, 1973	583	Pig (<i>Sus scrofa</i>)	2	U	FD	29	d	NR	NR	JV	NR	CHM	HMGL	BL	6.10	69	
47	Ando et al, 1978	801	Rat (<i>Rattus norvegicus</i>)	2	U	GV	1	mo	64	d	JV	F	CHM	CALC	BO	6.13	77	
48	Nakamura et al., 1983	638	Rat (<i>Rattus norvegicus</i>)	2	U	FD	11	w	NR	NR	NR	F	ENZ	GPTR	SR	9.54	71	
49	Banis et al 1969	3733	Rat (<i>Rattus norvegicus</i>)	2	U	FD	30	d	NR	NR	JV	M	CHM	HMGL	BL	9.70	70	
50	Banis et al 1969	3733	Rat (<i>Rattus norvegicus</i>)	2	U	FD	3	w	5	w	JV	B	CHM	HMGL	BL	10.4	70	
51	Novelli et al, 1998	19496	Rat (<i>Rattus norvegicus</i>)	2	U	DR	2	mo	15	w	JV	M	CHM	PRTL	UR	12.4	66	
52	Suzuki and Yoshida 1977	574	Rat (<i>Rattus norvegicus</i>)	2	U	FD	10	d	NR	NR	JV	M	CHM	HMGL	LI	20.7	70	
53	Weber and Reid 1969	677	Mouse (<i>Mus musculus</i>)	4	U	FD	3	w	NR	NR	JV	B	ENZ	MADH	LI	571	71	
Behavior																		
54	King et al, 1992	488	Pig (<i>Sus scrofa</i>)	3	M	FD	132	d	NR	NR	JV	F	FDB	FCNS	WO	0.0216		70
55	Lind et al., 1997	685	Mouse (<i>Mus musculus</i>)	2	M	FD	5	w	NR	NR	JV	F	FDB	FCNS	WO	0.0584		70
56	King et al, 1992	488	Pig (<i>Sus scrofa</i>)	5	M	FD	128	d	NR	NR	JV	M	FDB	FCNS	WO	0.0793		70
57	Yuhas et al 1979	776	Rat (<i>Rattus norvegicus</i>)	4	U	DR	13	w	35	d	JV	M	FDB	WCON	WO	0.0951	0.951	68
58	Cousins et al 1977	670	Rat (<i>Rattus norvegicus</i>)	3	U	FD	14	w	NR	NR	JV	M	FDB	FCNS	WO	0.251	1.25	78
59	Koo and Winslow, 1983	12092	Rat (<i>Rattus norvegicus</i>)	3	U	FD	11	w	NR	NR	JV	M	FDB	FCNS	WO	0.323		70
60	Kotsonis and Klassen, 1978	778	Rat (<i>Rattus norvegicus</i>)	4	U	DR	1	w	70	d	JV	M	FDB	WCON	WO	0.810	2.15	75
61	Nation et al., 1984	656	Rat (<i>Rattus norvegicus</i>)	3	U	FD	55	d	80	d	AD	M	AVO	STIM	WO	1.00	5.00	77
62	Lamphere et al, 1984	8980	Cattle (<i>Bos taurus</i>)	2	M	FD	60	d	9	mo	YO	NR	FDB	FCNS	WO	1.05		70
63	Sawick-Kapusta et al, 1987	820	Bank Vole (<i>Clethrionomys glareolus</i>)	3	M	FD	20	d	NR	NR	AD	B	FDB	FCNS	WO	1.50	35.3	77
64	Mahaffey et al., 1977	14580	Rat (<i>Rattus norvegicus</i>)	2	M	FD	10	w	NR	NR	AD	M	FDB	FCNS	WO	1.67		66
65	Sugawara and Sugawara, 1983	21111	Rat (<i>Rattus norvegicus</i>)	2	U	DR	36	d	27	d	JV	F	FDB	WCON	WO	1.78		68
66	Perry et al, 1977	3730	Rat (<i>Rattus norvegicus</i>)	7	U	DR	12	mo	21	d	JV	F	FDB	FCNS	WO	2.73	5.45	70
67	Mitsumori et al., 1998	591	Rat (<i>Rattus norvegicus</i>)	5	U	FD	1	mo	5	w	JV	F	FDB	FCNS	WO	2.80	14.0	78
68	Lee et al, 1994	733	Rat (<i>Rattus norvegicus</i>)	4	U	GV	13	w	60	d	JV	M	BEH	RRSP	WO	3.00	10.0	84
69	Osuna and Edds, 1980	494	Pig (<i>Sus scrofa</i>)	2	M	FD	4	w	NR	NR	JV	M	FDB	FCNS	WO	3.43		70

Table 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)

Cadmium
Page 2 of 5

Result #	Reference	Ref No.	Test Organism	# of Conc/ Doses	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Effect Type	Effect Measure	Response Site	NOAEL Dose (mg/kg bw/day)	LOAEL Dose (mg/kg bw/day)	Total
70	Suzuki and Yoshida, 1978	572	Rat (<i>Rattus norvegicus</i>)	2	U	FD	12	d	NR	NR	JV	M	FDB	FCNS	WO	3.82	74	
71	Sorell and Braziano, 1990	822	Rat (<i>Rattus norvegicus</i>)	4	U	DR	14	d	NR	NR	GE	F	FDB	WCON	WO	4.88	8.46	74
72	Watanabe et al, 1986	632	Mouse (<i>Mus musculus</i>)	6	M	FD	2	yr	7	w	AD	F	FDB	FCNS	WO	4.97	70	
73	Felinska et al., 1995	796	Rat (<i>Rattus norvegicus</i>)	3	U	DR	21	d	NR	NR	GE	F	FDB	WCON	WO	5.25	69	
74	Gustafson and Mercer, 1984	551	Rat (<i>Rattus norvegicus</i>)	7	U	FD	21	d	NR	NR	JV	M	FDB	FCNS	WO	6.06	15.2	79
75	Włostowski et al, 2000	25891	Bank vole (<i>Clethrionomys glareolus</i>)	3	UX	FD	6	w	1	mo	JV	M	FDB	FCNS	WO	10.5	73	
76	Watanabe et al, 1986	632	Mouse (<i>Mus musculus</i>)	5	M	FD	2	yr	10	w	GE	F	FDB	FCNS	WO	11.8	70	
77	Machemer and Lorke, 1981	560	Rat (<i>Rattus norvegicus</i>)	4	U	FD	9	d	4	mo	GE	F	FDB	FCNS	WO	12.5	68	
78	Włostowski and Krasowska, 1999	25890	Bank vole (<i>Clethrionomys glareolus</i>)	3	UX	FD	6	w	1	mo	JV	M	FDB	FCNS	WO	12.6	70	
79	Berry et al, 1999	453	Sheep (<i>Ovis aries</i>)	2	U	FD	60	d	NR	NR	AD	M	BEH	GBHV	WO	0.0480	67	
80	Lind et al., 1997	685	Mouse (<i>Mus musculus</i>)	2	M	FD	5	w	NR	NR	JV	F	FDB	FCNS	WO	0.0532	79	
81	Weigel et al 1987	629	Rat (<i>Rattus norvegicus</i>)	3	M	FD	6	w	NR	NR	JV	M	FDB	FCNS	WO	0.0744	72	
82	Rastogi et al 1977	753	Rat (<i>Rattus norvegicus</i>)	3	U	GV	30	d	1	d	JV	NR	BEH	NMVM	WO	0.100	75	
83	Ahokas et al 1980	669	Rat (<i>Rattus norvegicus</i>)	4	U	DR	21	d	NR	NR	GE	F	FDB	WCON	WO	0.207	68	
84	Cousins et al., 1973	502	Pig (<i>Sus scrofa</i>)	5	U	FD	6	w	55	d	JV	M	FDB	FCNS	WO	1.58	74	
85	Zenick et al 1982	661	Rat (<i>Rattus norvegicus</i>)	4	U	DR	1	w	100	d	JV	M	FDB	WCON	WO	1.85	68	
86	Mangler et al., 1988	521	Rat (<i>Rattus norvegicus</i>)	2	U	DR	6	mo	28	d	JV	F	FDB	WCON	WO	2.63	69	
87	Wilson et al 1940	825	Rat (<i>Rattus norvegicus</i>)	6	U	FD	100	d	NR	NR	JV	M	FDB	FCNS	WO	2.78	73	
88	Groten et al, 1991	615	Rat (<i>Rattus norvegicus</i>)	2	M	FD	30	d	5	w	JV	B	FDB	FCNS	WO	2.80	78	
89	Steibert et al., 1984	543	Rat (<i>Rattus norvegicus</i>)	2	U	DR	170	d	NR	NR	AD	F	FDB	WCON	WO	3.73	69	
90	Steibert et al., 1984	543	Rat (<i>Rattus norvegicus</i>)	2	U	DR	170	d	NR	NR	GE	F	FDB	WCON	WO	3.93	69	
91	Meyer et al 1982	662	Rat (<i>Rattus norvegicus</i>)	3	U	FD	30	d	NR	NR	JV	M	FDB	FCNS	WO	5.44	74	
92	Webster, 1978	824	Mouse (<i>Mus musculus</i>)	2	U	DR	3	d	NR	NR	GE	F	FDB	WCON	WO	5.62	74	
93	Lynch et al., 1976	3711	Cattle (<i>Bos taurus</i>)	2	U	DR	63	d	NR	NR	JV	M	FDB	FCNS	WO	5.74	75	
94	Steibert et al., 1984	544	Rat (<i>Rattus norvegicus</i>)	2	U	DR	170	d	7	w	JV	F	FDB	WCON	WO	5.82	68	
95	Pond et al, 1973	583	Pig (<i>Sus scrofa</i>)	2	U	FD	50	d	NR	NR	JV	NR	FDB	FCNS	WO	5.83	73	
96	Freundt and Irabihim, 1990	2640	Rat (<i>Rattus norvegicus</i>)	2	U	DR	91	d	NR	NR	AD	F	FDB	WCON	WO	6.89	68	
97	Novelli et al, 1998	21121	Rat (<i>Rattus norvegicus</i>)	2	U	DR	7	d	NR	NR	JV	M	FDB	WCON	WO	7.20	68	
98	Bhattacharyya et al, 1988	626	Mouse (<i>Mus musculus</i>)	3	U	FD	252	d	68	d	GE	F	FDB	FCNS	WO	15.5	74	
99	Nation et al., 1990	617	Rat (<i>Rattus norvegicus</i>)	2	U	FD	60	d	50	d	JV	M	BEH	ACTP	WO	9.15	73	
100	Novelli et al, 1998	19496	Rat (<i>Rattus norvegicus</i>)	2	U	DR	2	mo	15	w	JV	M	FDB	WCON	WO	12.4	69	
101	Pond and Walker, 1975	3731	Rat (<i>Rattus norvegicus</i>)	2	U	FD	21	d	12	w	GE	F	FDB	FCNS	WO	16.8	74	
102	Nomiyama et al., 1975	581	Rabbit (<i>Oryctolagus cuniculus</i>)	2	U	FD	42	w	NR	NR	M	FDB	FCNS	WO	17.0	73		
103	Weber and Reid 1969	677	Mouse (<i>Mus musculus</i>)	4	U	FD	3	w	NR	NR	JV	B	FDB	FCNS	WO	571	74	
Physiology																		
104	Wills et al 1981	646	Rat (<i>Rattus norvegicus</i>)	3	U	FD	64	w	NR	NR	JV	B	PHY	BLPR	WO	0.00690	68	
105	King et al, 1992	488	Pig (<i>Sus scrofa</i>)	3	M	FD	132	d	NR	NR	JV	F	PHY	FDCV	WO	0.0216	70	
106	King et al, 1992	488	Pig (<i>Sus scrofa</i>)	5	M	FD	128	d	NR	NR	JV	M	PHY	FDCV	WO	0.0634	69	
107	Perry et al, 1977	3730	Rat (<i>Rattus norvegicus</i>)	7	U	DR	6	mo	21	d	JV	F	PHY	BLPR	WO	0.100	0.250	70
108	Ahokas et al 1980	669	Rat (<i>Rattus norvegicus</i>)	4	U	DR	21	d	NR	NR	GE	F	PHY	FDCV	WO	0.207	1.57	71
109	Sutou, et al, 1980	443	Rat (<i>Rattus norvegicus</i>)	4	U	GV	4	w	5	w	JV	M	PHY	FDCV	WO	1.00	10.0	79
110	Sawick-Kapusta et al, 1987	820	Bank Vole (<i>Clethrionomys glareolus</i>)	3	M	FD	20	d	NR	NR	AD	B	PHY	MEEN	WO	1.50	35.3	77
111	Lee et al, 1994	733	Rat (<i>Rattus norvegicus</i>)	4	U	GV	13	w	60	d	JV	M	PHY	GPHY	EY	3.00	10.0	84
112	Kotsonis and Klassen, 1978	778	Rat (<i>Rattus norvegicus</i>)	4	U	DR	24	w	70	d	JV	M	PHY	HTRT	HE	6.44	69	
113	Ogoshi et al., 1989	720	Rat (<i>Rattus norvegicus</i>)	6	U	DR	4	w	24	w	AD	NR	PHY	GPHY	FM	17.1	67	
114	Weigel et al 1987	629	Rat (<i>Rattus norvegicus</i>)	3	M	FD	5	w	NR	NR	JV	M	PHY	FDCV	WO	0.0744	72	
115	Mercado and Bibby 1973	757	Rat (<i>Rattus norvegicus</i>)	2	U	DR	50	d	23	d	JV	M	PHY	GPHY	WO	0.565	67	
116	Kanisawa and Schroeder, 1969	15061	Rat (<i>Rattus norvegicus</i>)	2	U	DR	17	mo	21	d	JV	B	PHY	BLPR	WO	0.569	67	
117	Ogoshi et al., 1989	720	Rat (<i>Rattus norvegicus</i>)	3	U	DR	4	w	21	d	JV	F	PHY	GPHY	FM	0.581	67	
118	Wilson et al 1940	825	Rat (<i>Rattus norvegicus</i>)	2	U	FD	50	d	NR	NR	JV	M	PHY	GPHY	TH	1.42	72	
119	Mitra et al, 1995	783	Rat (<i>Rattus norvegicus</i>)	2	M	FD	6	w	1	mo	JV	NR	PHY	GPHY	BL	1.85	72	
120	Wilson et al 1940	825	Rat (<i>Rattus norvegicus</i>)	2	U	FD	50	d	NR	NR	JV	M	PHY	GPHY	TH	2.76	72	
121	Suzuki and Yoshida 1978	768	Rat (<i>Rattus norvegicus</i>)	2	U	FD	180	d	NR	NR	JV	M	PHY	HYDR	TB	3.79	73	
122	Meyer et al 1982	662	Rat (<i>Rattus norvegicus</i>)	3	U	FD	30	d	NR	NR	JV	M	PHY	FDCV	WO	5.44	74	
123	Wilson et al 1940	825	Rat (<i>Rattus norvegicus</i>)	2	U	FD	85	d	NR	NR	JV	M	PHY	GPHY	TH	5.51	72	
124	Eakin et al 1980	659	Rat (<i>Rattus norvegicus</i>)	2	U	FD	16	w	NR	NR	JV	M	PHY	BLPR	WO	13.2	68	
Pathology																		
125	Wills et al 1981	646	Rat (<i>Rattus norvegicus</i>)	3	U	FD	64	w	NR	NR	JV	B	HIS	GHIS	KI	0.00690	68	
126	Lind et al., 1997	685	Mouse (<i>Mus musculus</i>)	2	M	FD	5	w	NR	NR	JV	F	ORW	ORWT	LI	0.0584	70	
127	Watanabe et al, 1986	632	Mouse (<i>Mus musculus</i>)	5	M	FD	2	yr	10	w	GE	F	HIS	GHIS	BO	0.221	5.85	79
128	Sorell and Braziano, 1990	822	Rat (<i>Rattus norvegicus</i>)	4	U	DR	14	d	NR	NR	GE	F	GRS	BDWT	WO	0.651	4.88	72
129	Sutou, et al, 1980	443	Rat (<i>Rattus norvegicus</i>)	4	U	GV	13	w	5	w	JV	F	HIS	NCRO	LI	1.00	10.0	79
130	Rastogi et al 1977	753	Rat (<i>Rattus norvegicus</i>)	3	U	GV	30	d	1	d	JV	NR	ORW	ORWT	BR	1.00	75	
131	Yuyama 1982	710	Rat (<i>Rattus norvegicus</i>)	4	U	FD	2	w	5	w	JV	M	ORW	ORWT	LI	2.65	10.6	78
132	Mitsumori et al., 1998	591	Rat (<i>Rattus norvegicus</i>)	5	U	FD	2	mo	5	w	JV	F	HIS	GHIS	KI	2.98	14.9	78
133	Watanabe et al, 1986	632	Mouse (<i>Mus musculus</i>)	6	M	FD	2	yr	7	w	AD	F	HIS	GHIS	BO	4.97	70	
134	Meyer et al 1982	662	Rat (<i>Rattus norvegicus</i>)	3	U	FD	30	d	NR	NR	JV	M	ORW	SMIX	HE	5.44	10.9	80
135	Prigge et al, 1977	779	Rat (<i>Rattus norvegicus</i>)	4	U	DR	48	d	NR	NR	AD	M	GRS	BDWT	WO	5.51	11.0	70
136	Wilson et al 1940	825	Rat (<i>Rattus norvegicus</i>)	6	U	FD	100	d	NR	NR	JV	M	ORW	ORWT	HE	5.55	11.2	79
137	Takizawa et al 1981	775	Rat (<i>Rattus norvegicus</i>)	3	U	FD	180	d	NR	NR	GE	F	HIS	GHIS	KI	5.81	23.3	72
138	Rajanna et al, 1984	637	Rat (<i>Rattus norvegicus</i>)	4	U	FD	180	d	6	w	JV	M	ORW	ORWT	KI	5.95	73	

Table 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)

Cadmium
Page 3 of 5

Result #	Reference	Ref No.	Test Organism	# of Conc/ Doses	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Effect Type	Effect Measure	Response Site	NOAEL Dose (mg/kg bw/day)	LOAEL Dose (mg/kg bw/day)	Total
139	Gustafson and Mercer, 1984	551	Rat (<i>Rattus norvegicus</i>)	7	U	FD	21	d	NR	NR	JV	M	ORW	SMIX	LI	6.06	15.2	79
140	Kotsonis and Klassen, 1978	778	Rat (<i>Rattus norvegicus</i>)	4	U	DR	24	w	70	d	JV	M	ORW	SMIX	KI	6.44		69
141	Hokawa et al., 1978	769	Rat (<i>Rattus norvegicus</i>)	2	U	FD	60	d	NR	NR	SM	F	GRS	BDWT	WO	9.0		66
142	Hamada et al., 1991	465	Dog (<i>Canis familiaris</i>)	6	U	FD	9	yr	6-8	mo	JV	M	HIS	GHIS	KI	10.0	50.0	81
143	Wlostowski et al., 2000	25891	Bank vole (<i>Clethrionomys glareolus</i>)	3	UX	FD	6	w	1	mo	JV	M	ORW	ORWT	KI	10.5		82
144	Wlostowski and Krasowska, 1999	25890	Bank vole (<i>Clethrionomys glareolus</i>)	3	UX	FD	6	w	1	mo	JV	M	ORW	ORWT	LI	11.5		78
145	Seidenberg et al 1986	113	Mouse (<i>Mus musculus</i>)	2	U	GV	4	d	NR	NR	GE	F	GRS	BDWT	WO	41.1		70
146	Dodds-Smith et al., 1992	2069	Shrew (<i>Sorex araneus</i>)	2	U	FD	12	w	NR	NR	JV	B	ORW	ORWT	KI	120		69
147	Perry et al, 1977	3730	Rat (<i>Rattus norvegicus</i>)	7	U	DR	18	mo	21	d	JV	F	ORW	ORWT	LI		0.0706	69
148	Kanisawa and Schroeder, 1969	15061	Rat (<i>Rattus norvegicus</i>)	2	U	DR	30	mo	21	d	JV	B	HIS	GHIS	KI		0.569	67
149	Dobryszycka et al., 1984	707	Rat (<i>Rattus norvegicus</i>)	2	U	GV	12	mo	3	mo	AD	B	HIS	NCRO	KI	1.0		70
150	Mahaffey et al., 1977	14580	Rat (<i>Rattus norvegicus</i>)	2	M	FD	10	w	NR	NR	AD	M	ORW	SMIX	LI	1.67		66
151	Mitra et al, 1995	783	Rat (<i>Rattus norvegicus</i>)	2	M	FD	6	w	1	mo	JV	NR	ORW	SMIX	KI	1.8		72
152	Swiergosz et al 1998	506	Bank vole (<i>Clethrionomys glareolus</i>)	3	U	FD	6	mo	5	mo	JV	M	HIS	GHIS	LI		1.87	73
153	Mangler et al., 1988	521	Rat (<i>Rattus norvegicus</i>)	2	U	DR	12	mo	28	d	JV	F	HIS	GHIS	KI	2.7		69
154	Suzuki and Yoshida 1978	768	Rat (<i>Rattus norvegicus</i>)	2	U	FD	180	d	NR	NR	JV	M	ORW	ORWT	IN	3.8		73
155	Steibert et al., 1984	543	Rat (<i>Rattus norvegicus</i>)	2	U	DR	170	d	NR	NR	GE	F	HIS	GHIS	LI	3.9		69
156	Webster, 1978	824	Mouse (<i>Mus musculus</i>)	2	U	DR	19	d	NR	NR	GE	F	GRS	BDWT	WO	5.4		74
157	Steibert et al., 1984	544	Rat (<i>Rattus norvegicus</i>)	2	U	DR	170	d	7	w	JV	F	HIS	GHIS	KI	5.8		68
158	Novelli et al, 1998	21121	Rat (<i>Rattus norvegicus</i>)	2	U	DR	7	d	NR	NR	JV	M	ORW	ORWT	KI	7.20		68
159	Iguchi and Sano, 1982	556	Rat (<i>Rattus norvegicus</i>)	3	U	FD	8	w	NR	NR	YO	M	HIS	GHIS	BO	10.0		73
160	Kajikawa et al 1981	667	Rat (<i>Rattus norvegicus</i>)	2	U	DR	91	w	NR	NR	JV	M	HIS	NPHR	KI	14.7		68
161	Nomiyama et al., 1975	581	Rabbit (<i>Oryctolagus cuniculus</i>)	2	U	FD	42	w	NR	NR	NR	M	GRS	BDWT	WO	17.0		73
162	Van Vleet et al, 1981	149	Pig (<i>Sus scrofa</i>)	2	U	FD	10	w	NR	NR	JV	M	HIS	GLSN	HE	21.3		72
Reproduction																		
163	Wills et al 1981	646	Rat (<i>Rattus norvegicus</i>)	3	U	FD	64	w	NR	NR	GE	B	REP	PROG	WO	0.0069		74
164	Webster, 1988	525	Mouse (<i>Mus musculus</i>)	4	U	DR	60	d	8	w	GE	F	REP	PRWT	WO	0.0939	15.6	76
165	Sorell and Braziano, 1990	822	Rat (<i>Rattus norvegicus</i>)	4	U	DR	14	d	NR	NR	GE	F	REP	PRWT	WO	0.651	4.88	78
166	Combs et al, 1983	643	Rat (<i>Rattus norvegicus</i>)	5	U	FD	57	d	NR	NR	JV	M	REP	TEWT	TE	0.890		70
167	Sutou, et al, 1980	443	Rat (<i>Rattus norvegicus</i>)	4	U	GV	6	w	5	w	GE	F	REP	Other	WO	1.00	10.0	85
168	Sutou et al, 1980	647	Rat (<i>Rattus norvegicus</i>)	4	U	GV	6	w	5	w	GE	F	REP	RSEM	WO	1.00	10.0	90
169	Sawicka-Kapusta et al 1994	694	Mouse (<i>Mus musculus</i>)	4	U	FD	6	d	NR	NR	GE	F	REP	DEYO	WO	1.14	2.28	84
170	Ahokas et al 1980	669	Rat (<i>Rattus norvegicus</i>)	4	U	DR	21	d	NR	NR	GE	F	REP	PRWT	WO	1.57	4.50	79
171	Loeser and Lorke 1977	754	Rat (<i>Rattus norvegicus</i>)	5	U	FD	3	mo	NR	NR	JV	B	REP	SPCL	SM	2.53		70
172	Baranski and Sitarek, 1987	809	Rat (<i>Rattus norvegicus</i>)	5	U	GV	7	w	3	mo	JV	F	REP	GREP	WO	4.00	40.0	85
173	Baranski et al, 1983	641	Rat (<i>Rattus norvegicus</i>)	4	U	GV	8	w	3	mo	GE	F	REP	RSEM	WO	4.00		72
174	Zielinska-Pusja et al, 1979	569	Rat (<i>Rattus norvegicus</i>)	3	U	FD	3	mo	NR	NR	JV	M	REP	TEWT	TE	5.40	54.0	83
175	Sasser et al, 1985	9321	Rat (<i>Rattus norvegicus</i>)	4	U	DR	21	d	5	mo	GE	F	REP	PRWT	WO	6.00	10.0	81
176	Machemer and Lorke, 1981	560	Rat (<i>Rattus norvegicus</i>)	5	U	GV	9	d	4	mo	GE	F	REP	FERT	WO	6.13	18.4	92
177	Kotsonis and Klassen, 1978	778	Rat (<i>Rattus norvegicus</i>)	4	U	DR	24	w	70	d	JV	M	REP	PRFM	WO	6.44		66
178	Zenick et al 1982	661	Rat (<i>Rattus norvegicus</i>)	4	U	DR	11	w	100	d	JV	M	REP	SPCL	SM	7.41		67
179	Caflisch, 1994	607	Rat (<i>Rattus norvegicus</i>)	3	U	DR	40	d	NR	NR	AD	M	REP	TEWT	TE	11.4		74
180	Machemer and Lorke, 1981	560	Rat (<i>Rattus norvegicus</i>)	4	U	FD	9	d	4	mo	GE	F	REP	FERT	WO	12.5		74
181	Desi et al, 1998	592	Rat (<i>Rattus norvegicus</i>)	4	U	GV	16	d	12	w	GE	F	REP	PRWT	WO	13.9		77
182	Cornwall et al, 1984	651	Rat (<i>Rattus norvegicus</i>)	2	U	GV	13	d	NR	NR	GE	F	REP	RSEM	WO	25.0		79
183	Seidenberg et al 1986	113	Mouse (<i>Mus musculus</i>)	2	U	GV	4	d	NR	NR	GE	F	REP	PRWT	WO	41.1		80
184	Wardell et al, 1982	748	Rat (<i>Rattus norvegicus</i>)	5	U	GV	12	d	NR	NR	GE	F	REP	RSEM	WO	50.0	75	92
185	Simmons et al, 1984	652	Rat (<i>Rattus norvegicus</i>)	4	U	GV	13	d	NR	NR	GE	F	REP	RSEM	WO	50.0		77
186	Whelton et al, 1988	625	Mouse (<i>Mus musculus</i>)	3	U	FD	252	d	68	d	GE	F	REP	PROG	WO	0.661		79
187	Webster, 1978	824	Mouse (<i>Mus musculus</i>)	4	U	DR	19	d	NR	NR	GE	F	REP	PRWT	WO	1.42		80
188	Schroeder and Mitchener, 1971	66	Mouse (<i>Mus musculus</i>)	2	U	DR	6	mo	21	d	JV	F	REP	DEYO	WO	1.45		67
189	Swiergosz et al 1998	506	Bank vole (<i>Clethrionomys glareolus</i>)	3	U	FD	6	mo	5	mo	JV	M	REP	SPCL	TE	1.87		79
190	Hastings et al, 1978	571	Rat (<i>Rattus norvegicus</i>)	2	U	DR	111	d	NR	NR	GE	F	REP	PRWT	WO	2.14		68
191	Steibert et al, 1984	543	Rat (<i>Rattus norvegicus</i>)	2	U	DR	170	d	NR	NR	GE	F	REP	PRWT	WO	3.93		75
192	Mallol et al, 1984	550	Rat (<i>Rattus norvegicus</i>)	2	U	DR	25	d	2	w	JV	B	REP	TEWT	TE	4.61		73
193	Webster, 1979	823	Mouse (<i>Mus musculus</i>)	2	U	DR	19	d	NR	NR	GE	F	REP	PRWT	WO	5.59		74
194	Steibert et al, 1984	544	Rat (<i>Rattus norvegicus</i>)	2	U	DR	170	d	7	w	JV	F	REP	PRWT	WO	5.82		74
195	Gupta et al, 1993	608	Rat (<i>Rattus norvegicus</i>)	2	U	DR	28	d	NR	NR	GE	F	REP	PRWT	WO	6.30		73
196	Saxena, et al. 1989	2857	Rat (<i>Rattus norvegicus</i>)	2	U	DR	120	d	NR	NR	JV	M	REP	SPCL	TE	7.28		69
197	Pond and Walker, 1975	3731	Rat (<i>Rattus norvegicus</i>)	2	U	FD	21	d	12	w	GE	F	REP	PRWT	WO	236		80
Growth																		
198	Wills et al 1981	646	Rat (<i>Rattus norvegicus</i>)	3	U	FD	64	w	NR	NR	JV	B	GRO	BDWT	WO	0.00690		72
199	Vreman et al, 1988	471	Cattle (<i>Bos taurus</i>)	2	M	FD	330	d	NR	NR	JV	M	GRO	BDWT	WO	0.00792		69
200	Vreman et al, 1988	471	Cattle (<i>Bos taurus</i>)	2	M	FD	328	d	NR	NR	JV	M	GRO	BDWT	WO	0.00884		69
201	Vreman et al, 1988	471	Cattle (<i>Bos taurus</i>)	2	M	FD	330	d	NR	NR	JV	M	GRO	BDWT	WO	0.0187		69
202	Lind et al., 1997	685	Mouse (<i>Mus musculus</i>)	2	M	FD	5	w	NR	NR	JV	F	GRO	BDWT	WO	0.0584		74
203	King et al, 1992	488	Pig (<i>Sus scrofa</i>)	5	M	FD	128	d	NR	NR	JV	F	GRO	BDWT	WO	0.0793		74
204	Merali and Singhal, 1980	639	Rat (<i>Rattus norvegicus</i>)	3	U	GV	7	d	1	d	JV	M	GRO	BDWT	WO	0.100	1.0	88
205	Rastogi et al 1977	753	Rat (<i>Rattus norvegicus</i>)	3	U	GV	30	d	1	d	JV	NR	GRO	BDWT	WO	0.100	1.0	83
206	Williams et al 1978	483	Vole (<i>Microtus pennsylvanicus</i>)	2	U	FD	40	d	NR	NR	JV	NR	GRO	BDWT	WO	0.179		69
207	Ahokas et al 1980	669	Rat (<i>Rattus norvegicus</i>)	4	U	DR	21	d	NR	NR	GE	F	GRO	BDWT	WO	0.207	1.6	75

Table 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)

Cadmium
Page 4 of 5

Result #	Reference	Ref No.	Test Organism	# of Conc/ Doses	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Effect Type	Effect Measure	Response Site	NOAEL Dose (mg/kg bw/day)	LOAEL Dose (mg/kg bw/day)	Total
208	Cousins et al 1977	670	Rat (<i>Rattus norvegicus</i>)	3	U	FD	14	w	NR	NR	JV	M	GRO	BDWT	WO	0.268	1.3	82
209	Koo and Winslow, 1983	12092	Rat (<i>Rattus norvegicus</i>)	3	U	FD	11	w	NR	NR	JV	M	GRO	BDWT	WO	0.323	72	
210	Baranski and Sitarek, 1987	809	Rat (<i>Rattus norvegicus</i>)	5	U	GV	12	w	3	mo	JV	F	GRO	BDWT	WO	0.400	4.0	83
211	Doyle et al, 1974	3703	Sheep (<i>Ovis aries</i>)	5	U	FD	163	d	4	mo	JV	M	GRO	BDWT	WO	0.448	0.909	80
212	Williams et al 1978	483	Vole (<i>Microtus pennsylvanicus</i>)	3	U	FD	40	d	NR	NR	JV	NR	GRO	BDWT	WO	0.478	69	
213	Williams et al 1978	483	Vole (<i>Microtus pennsylvanicus</i>)	2	U	FD	40	d	NR	NR	JV	NR	GRO	BDWT	WO	0.579	69	
214	Ogoshi et al., 1989	720	Rat (<i>Rattus norvegicus</i>)	3	U	DR	4	w	21	d	JV	F	GRO	BDWT	WO	0.581	1.2	77
215	Schroeder et al, 1963	14446	Rat (<i>Rattus norvegicus</i>)	2	U	DR	32	d	28	d	JV	B	GRO	BDWT	WO	0.593	66	
216	Perry et al, 1977	3730	Rat (<i>Rattus norvegicus</i>)	7	U	DR	24	mo	21	d	JV	F	GRO	BDWT	WO	0.645	1.6	74
217	Yuhas et al 1979	776	Rat (<i>Rattus norvegicus</i>)	4	U	DR	2	w	35	d	JV	M	GRO	BDWT	WO	0.770	7.70	72
218	Combs et al 1983	643	Rat (<i>Rattus norvegicus</i>)	5	U	FD	57	d	NR	NR	JV	M	GRO	BDWT	WO	0.890	69	
219	Combs et al, 1983	643	Rat (<i>Rattus norvegicus</i>)	5	U	FD	57	d	NR	NR	JV	M	GRO	BDWT	WO	0.890	69	
220	Sutou, et al, 1980	443	Rat (<i>Rattus norvegicus</i>)	4	U	GV	6	w	5	w	GE	F	GRO	BDWT	WO	1.00	10.0	83
221	Takahima et al 1980	563	Rat (<i>Rattus norvegicus</i>)	4	U	FD	19	mo	NR	NR	JV	M	MPH	GMPH	BO	1.04	5.2	81
222	Bhattacharyya et al, 1988	626	Mouse (<i>Mus musculus</i>)	3	U	FD	252	d	68	d	GE	F	GRO	BDWT	WO	1.08	10.8	82
223	Loeser and Lorke, 1977	446	Dog (<i>Canis familiaris</i>)	5	U	FD	3	mo	4-6	mo	JV	B	GRO	BDWT	WO	1.36	68	
224	Sugawara and Sugawara, 1983	21111	Rat (<i>Rattus norvegicus</i>)	2	U	DR	36	d	27	d	JV	F	GRO	BDWT	WO	1.78	72	
225	Machemer and Lorke, 1981	560	Rat (<i>Rattus norvegicus</i>)	5	U	GV	9	d	2	mo	GE	F	GRO	BDWT	WO	1.84	6.13	88
226	Mitra et al, 1995	783	Rat (<i>Rattus norvegicus</i>)	2	M	FD	6	w	1	mo	JV	NR	GRO	BDWT	WO	1.85	76	
227	Mangler et al., 1988	521	Rat (<i>Rattus norvegicus</i>)	2	U	DR	18	mo	28	d	JV	F	GRO	BDWT	WO	2.22	73	
228	Loeser and Lorke 1977	754	Rat (<i>Rattus norvegicus</i>)	5	U	FD	3	mo	NR	NR	JV	B	GRO	BDWT	WO	2.53	68	
229	Yuyama 1982	710	Rat (<i>Rattus norvegicus</i>)	4	U	FD	2	w	5	w	JV	M	GRO	BDWT	WO	2.65	10.6	82
230	Washko and Cousins 1977	770	Rat (<i>Rattus norvegicus</i>)	2	U	DR	8	w	NR	NR	JV	M	GRO	BDWT	WO	2.78	72	
231	Lee et al., 1994	733	Rat (<i>Rattus norvegicus</i>)	4	U	GV	8	w	60	d	JV	M	GRO	BDWT	WO	3.00	10.0	88
232	Mitsumori et al., 1998	591	Rat (<i>Rattus norvegicus</i>)	5	U	FD	4	d	5	w	JV	F	GRO	BDWT	WO	3.08	15.4	82
233	Steibert et al., 1984	543	Rat (<i>Rattus norvegicus</i>)	2	U	DR	170	d	NR	mo	AD	F	GRO	BDWT	WO	3.73	73	
234	Cousins et al., 1973	502	Pig (<i>Sus scrofa</i>)	5	U	FD	6	w	55	d	JV	M	GRO	BDWT	WO	4.05	12.1	84
235	Chetty et al, 1980	650	Rat (<i>Rattus norvegicus</i>)	4	U	FD	4	w	NR	NR	JV	M	GRO	BDWT	WO	4.36	8.71	83
236	Koller and Roan, 1977	814	Mouse (<i>Mus musculus</i>)	4	U	DR	70	d	28	d	JV	NR	GRO	BDWT	WO	4.44	44.4	76
237	Watanabe et al, 1986	632	Mouse (<i>Mus musculus</i>)	6	M	FD	2	yr	7	w	AD	F	GRO	BDWT	WO	4.97	74	
238	Swiergosz et al 1998	506	Bank vole (<i>Clethrionomys glareolus</i>)	3	U	FD	6	mo	5	mo	JV	M	GRO	BDWT	WO	4.99	68	
239	Zielinska-Psuja et al, 1979	569	Rat (<i>Rattus norvegicus</i>)	3	U	FD	3	mo	NR	NR	JV	M	GRO	BDWT	WO	5.40	54.0	81
240	Sugawara and Sugawara, 1983	21111	Rat (<i>Rattus norvegicus</i>)	2	U	DR	330	d	27	d	JV	F	GRO	BDWT	WO	5.54	72	
241	Gustafson and Mercer, 1984	551	Rat (<i>Rattus norvegicus</i>)	7	U	FD	21	d	NR	NR	JV	M	GRO	BDWT	WO	6.06	15.2	83
242	Blakely, 1984	547	Mouse (<i>Mus musculus</i>)	4	U	DR	3	w	6	w	JV	F	GRO	BDWT	WO	7.23	71	
243	Zenick et al 1982	661	Rat (<i>Rattus norvegicus</i>)	4	U	DR	80	d	100	d	JV	M	GRO	BDWT	WO	7.38	72	
244	Weber and Reid 1969	677	Mouse (<i>Mus musculus</i>)	4	U	FD	3	w	NR	NR	JV	B	GRO	BDWT	WO	8.53	69	
245	Ogoshi et al., 1989	720	Rat (<i>Rattus norvegicus</i>)	6	U	DR	4	w	24	w	AD	NR	GRO	BDWT	WO	8.54	17.1	77
246	Tanaka et al 1995	690	Rat (<i>Rattus norvegicus</i>)	3	M	FD	5	mo	3	w	JV	M	GRO	BDWT	WO	8.61	73	
247	Włostowski et al, 2000	25891	Bank vole (<i>Clethrionomys glareolus</i>)	3	UX	FD	6	w	1	mo	JV	M	GRO	BDWT	WO	10.5	82	
248	Watanabe et al, 1986	632	Mouse (<i>Mus musculus</i>)	5	M	FD	2	yr	10	w	GE	F	GRO	BDWT	WO	11.8	74	
249	Machemer and Lorke, 1981	560	Rat (<i>Rattus norvegicus</i>)	4	U	FD	9	d	4	mo	GE	F	GRO	BDWT	WO	12.5	72	
250	Kodama et al., 1989	507	Dog (<i>Canis familiaris</i>)	6	U	FD	250	w	8	mo	JV	B	MPH	GMPH	BO	12.5	68	
251	Włostowski and Krasowska, 1999	25890	Bank vole (<i>Clethrionomys glareolus</i>)	3	UX	FD	6	w	1	mo	JV	M	GRO	BDWT	WO	12.6	83	
252	Ogoshi et al., 1989	720	Rat (<i>Rattus norvegicus</i>)	3	U	DR	4	w	2	yr	AD	NR	MPH	GMPH	FM	16.9	67	
253	King et al., 1992	488	Pig (<i>Sus scrofa</i>)	3	M	FD	132	d	NR	NR	JV	F	GRO	BDWT	WO	21.3	74	
254	Nation et al., 1990	617	Rat (<i>Rattus norvegicus</i>)	2	U	FD	61	d	50	d	JV	M	GRO	BDWT	WO	31.3	68	
255	Exon et al., 1979	3847	Mouse (<i>Mus musculus</i>)	5	U	DR	6	w	NR	NR	JV	M	GRO	BDWT	WO	43.0	85.9	73
256	Hamada et al., 1991	465	Dog (<i>Canis familiaris</i>)	6	U	FD	9	yr	6-8	mo	JV	B	GRO	BDWT	WO	50.0	100	87
257	Weigel et al 1987	629	Rat (<i>Rattus norvegicus</i>)	3	M	FD	6	w	NR	NR	JV	M	GRO	BDWT	WO	0.0744	76	
258	Bakry et al, 1992	772	Rat (<i>Rattus norvegicus</i>)	2	U	GV	2	w	NR	NR	JV	B	MPH	GMPH	WO	0.143	84	
259	Smith et al, 1985	636	Rat (<i>Rattus norvegicus</i>)	2	U	GV	14	d	5	d	JV	M	DVP	GDPV	EY	1.00	84	
260	Rajanna et al, 1984	637	Rat (<i>Rattus norvegicus</i>)	4	U	FD	180	d	6	w	JV	M	GRO	BDWT	WO	1.97	77	
261	Groten et al, 1991	615	Rat (<i>Rattus norvegicus</i>)	2	M	FD	7	d	5	w	JV	B	GRO	BDWT	WO	3.01	82	
262	Wilson et al 1940	825	Rat (<i>Rattus norvegicus</i>)	6	U	FD	25	d	NR	NR	JV	M	GRO	BDWT	WO	3.21	77	
263	Osuna and Edds, 1980	494	Pig (<i>Sus scrofa</i>)	2	M	FD	4	w	NR	NR	JV	M	GRO	BDWT	WO	3.43	83	
264	Pond et al, 1973	583	Pig (<i>Sus scrofa</i>)	2	U	FD	50	d	NR	NR	JV	NR	GRO	BDWT	WO	3.88	78	
265	Suzuki and Yoshida, 1978	572	Rat (<i>Rattus norvegicus</i>)	2	U	FD	14	d	NR	NR	JV	M	GRO	BDWT	WO	4.06	78	
266	Suzuki and Yoshida 1979	780	Rat (<i>Rattus norvegicus</i>)	4	U	FD	28	d	NR	NR	JV	M	GRO	BDWT	WO	4.58	77	
267	Suzuki and Yoshida 1978	768	Rat (<i>Rattus norvegicus</i>)	2	U	FD	9	d	NR	NR	JV	M	GRO	BDWT	WO	5.08	77	
268	Suzuki and Yoshida 1979	780	Rat (<i>Rattus norvegicus</i>)	2	U	FD	14	d	NR	NR	JV	M	GRO	BDWT	WO	5.18	77	
269	Meyer et al 1982	662	Rat (<i>Rattus norvegicus</i>)	3	U	FD	30	d	NR	NR	JV	M	GRO	BDWT	WO	5.44	78	
270	Lynch et al, 1976	3711	Cattle (<i>Bos taurus</i>)	2	U	OR	63	d	NR	NR	JV	M	GRO	BDWT	WO	5.74	79	
271	Steibert et al, 1984	544	Rat (<i>Rattus norvegicus</i>)	2	U	DR	170	d	7	w	JV	F	GRO	BDWT	WO	5.82	72	
272	Ando et al, 1978	801	Rat (<i>Rattus norvegicus</i>)	2	U	GV	2	mo	64	d	JV	F	MPH	GMPH	BO	6.13	84	
273	Freundt and Ibrahim, 1990	2640	Rat (<i>Rattus norvegicus</i>)	2	U	DR	5	w	NR	NR	AD	F	GRO	BDWT	WO	6.89	72	
274	Nakamura et al, 1983	638	Rat (<i>Rattus norvegicus</i>)	2	U	FD	11	w	NR	NR	JV	F	GRO	BDWT	WO	9.54	78	
275	Banis et al 1969	3733	Rat (<i>Rattus norvegicus</i>)	2	U	FD	30	d	NR	NR	JV	M	GRO	BDWT	WO	9.70	77	
276	Iguchi and Sano, 1982	556	Rat (<i>Rattus norvegicus</i>)	3	U	FD	8	w	NR	NR	YO	M	MPH	GMPH	TB	10.0	77	
277	Banis et al 1969	3733	Rat (<i>Rattus norvegicus</i>)	2	U	FD	3	w	5	w	JV	B	GRO	BDWT	WO	10.4	77	
278	Eakin et al 1980	659	Rat (<i>Rattus norvegicus</i>)	2	U	FD	16	w	NR	NR	JV	M	GRO	BDWT	WO	13.2	72	

Table 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)

Cadmium
Page 5 of 5

Result #	Reference	Ref No.	Test Organism	# of Conc/ Doses	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Effect Type	Effect Measure	Response Site	NOAEL Dose (mg/kg bw/day)	LOAEL Dose (mg/kg bw/day)	Total
279	Kajikawa et al 1981	667	Rat (<i>Rattus norvegicus</i>)	2	U	DR	91	w	NR	NR	JV	M	GRO	BDWT	WO	14.7	72	
280	Pond and Walker, 1975	3731	Rat (<i>Rattus norvegicus</i>)	2	U	FD	21	d	12	w	GE	F	GRO	BDWT	WO	16.8	78	
281	Suzuki and Yoshida 1977	574	Rat (<i>Rattus norvegicus</i>)	2	U	FD	10	d	NR	NR	JV	M	GRO	BDWT	WO	20.7	77	
282	Van Vleet et al, 1981	149	Pig (<i>Sus scrofa</i>)	2	U	FD	2	w	NR	NR	JV	M	GRO	BDWT	WO	75.8	77	
283	Dodds-Smith et al., 1992	440	Shrew (<i>Sorex araneus</i>)	2	U	FD	12	w	NR	NR	JV	B	GRO	BDWT	WO	103	77	
284	Weber and Reid 1969	677	Mouse (<i>Mus musculus</i>)	4	U	FD	3	w	NR	NR	JV	B	GRO	BDWT	WO	571	78	
Survival																		
285	Wills et al 1981	646	Rat (<i>Rattus norvegicus</i>)	3	U	FD	64	w	NR	NR	JV	B	MOR	MORT	WO	0.00690	73	
286	Loeser and Lorke, 1977	446	Dog (<i>Canis familiaris</i>)	5	U	FD	3	mo	4-6	mo	JV	B	MOR	MORT	WO	1.36	78	
287	Swiergosz et al 1998	506	Bank vole (<i>Clethrionomys glareolus</i>)	3	U	FD	6	mo	5	mo	JV	M	MOR	MORT	WO	1.87	4.99	
288	Mangler et al., 1988	521	Rat (<i>Rattus norvegicus</i>)	2	U	DR	18	mo	28	d	JV	F	MOR	MORT	WO	2.22	74	
289	Loeser and Lorke 1977	754	Rat (<i>Rattus norvegicus</i>)	5	U	FD	3	mo	NR	NR	JV	B	MOR	MORT	WO	2.53	69	
290	Groten et al, 1991	615	Rat (<i>Rattus norvegicus</i>)	2	M	FD	56	d	5	w	JV	B	MOR	MORT	WO	2.61	83	
291	Baranski and Sitarek, 1987	809	Rat (<i>Rattus norvegicus</i>)	5	U	GV	13	w	3	mo	JV	F	MOR	MORT	WO	4.00	40.0	
292	Baranski et al, 1983	641	Rat (<i>Rattus norvegicus</i>)	4	U	GV	8	w	3	mo	GE	F	MOR	SURV	WO	4.00	76	
293	Whelton et al, 1988	625	Mouse (<i>Mus musculus</i>)	3	U	FD	252	d	68	d	GE	F	MOR	MORT	WO	6.61	78	
294	Sutou, et al, 1980	443	Rat (<i>Rattus norvegicus</i>)	4	U	GV	6	w	5	w	JV	B	MOR	MORT	WO	10.0	85	
295	Sasser et al, 1985	9321	Rat (<i>Rattus norvegicus</i>)	4	U	DR	21	d	5	mo	GE	F	MOR	MORT	WO	10.0	74	
296	Machemer and Lorke, 1981	560	Rat (<i>Rattus norvegicus</i>)	4	U	FD	9	d	4	mo	GE	F	MOR	MORT	WO	12.5	73	
297	Van Vleet et al, 1981	149	Pig (<i>Sus scrofa</i>)	2	U	FD	10	w	NR	NR	JV	M	MOR	MORT	WO	21.3	77	
298	Seidenberg et al 1986	113	Mouse (<i>Mus musculus</i>)	2	U	GV	4	d	NR	NR	GE	F	MOR	MORT	WO	41.1	79	
299	Cousins et al., 1973	502	Pig (<i>Sus scrofa</i>)	5	U	FD	6	w	55	d	JV	M	MOR	MORT	WO	67.3	70	
300	Dodds-Smith et al., 1992	440	Shrew (<i>Sorex araneus</i>)	2	U	FD	12	w	NR	NR	JV	B	MOR	MORT	WO	103	78	
301	Weber and Reid 1969	677	Mouse (<i>Mus musculus</i>)	4	U	FD	3	w	NR	NR	JV	B	MOR	MORT	WO	571	2160	
302	Schroeder et al, 1963	14446	Rat (<i>Rattus norvegicus</i>)	2	U	DR	6	mo	28	d	JV	M	MOR	SURV	WO	0.551	67	
303	Schroeder et al, 1964	14447	Mouse (<i>Mus musculus</i>)	2	U	DR	18	mo	21	d	JV	B	MOR	SURV	WO	0.620	73	
304	Lynch et al, 1976	3711	Cattle (<i>Bos taurus</i>)	2	U	OR	63	d	NR	NR	JV	M	MOR	SURV	WO	5.74	80	

AATT= alanine aminotransferase; ACPH = acid phosphatase; ACTP = accuracy of learned behavior; AD = adult; ALAD = (delta)-aminolevulinic acid dehydrogenase; ALPH = alkaline phosphatase; AVO = avoidance; B = both; BL = blood; BDWT = body weight changes; BEH = behavior; BL = blood; BLPR = blood pressure; BO = bone; BR = brain; bw = body weight; CALC = calcium; CHM = chemical changes; CREA = creatinine; d- day; DEYO = death of young; DR = Drinking water; DVP = development; ENZ = enzyme level changes; EY= eye; F = female; FCNS = food consumption; FD = food; FDB = feeding behavior; FDCV = food conversion efficiency; FERT = fertility; FM = femur; FOOD = food avoidance; G6PG = glucose-6-phosphate dehydrogenase; GBCM = general biochemical changes; GBHV = general behavioral changes; GDVP = general development; GE = gestation; GENZ = general enzyme changes; GHIS = general histology; GLUC = glucose; GLSN = gross lesions; GMPH = general morphology; GPHY = general physiology changes; GPTR = glutamic pyruvic transaminase; GREP = general reproductive effect; GRO = growth; GRS = gross body weight changes; GV = gavage; HE = heart; HIS = histological changes; HMCT = hematocrit; HMGL = hemoglobin; HRTR = heart rate; HYDR = hydration; HRM = hormone changes; IN = intestinal tract; JV = juvenile; kg = kilograms; KI = kidney; L = liter; LADH = lactate dehydrogenase; LI = liver; LOAEL = lowest observed adverse effect level; mo = months; M = male; M = measured; MA = mature; MADH = malic dehydrogenase; MCPR = microsomal proteins; MEEN = metabolizable energy; MOR = effects on mortality and survival; MORT = mortality; MPH = morphology; NCRO = necrosis; NEUT = neutrophil; NMVM = number of movements; NOAEL = No Observed Adverse Effect Level; NORE = norepinephrine; NPHR = nephrosis; NR = Not reported; ODVP = offspring development; OR = other oral; ORW = organ weight changes; ORWT = organ weight changes; P450 = changes in cytochrome P450; PCLV = packed cell volume; PHOS = phosphate; PHST = phospholipid content, total; PHY = physiology; PL = plasma; POTA = potassium; PRFM = sexual performance; PROG = progeny numbers/counts; PRTL = protein level; PRWT = progeny weight; PTH = pathology; RBCE = red blood cell count; REP = reproduction; RRSR = righting response; RSEM = resorbed embryos; SCDH = succinate dehydrogenase; SM = sperm; SM = sexually mature; SMIX = weight relative to body weight; SODI = sodium; SPCL = sperm cell counts; SR = serum; STIM = response to stimulus; SURV = survival; TB = tibia; TDTH = time to death; TE = testes; TSTR = testosterone; TEWT = testes weight; TSTR = testosterone; U = unmeasured; UR = urine; UX = measured but values not reported; w = weeks; WCON = water consumption; WO = whole organism; YO = young; yr = year.

Within the 145 papers there are 304 results for biochemical (BIO), behavior (BEH), physiology (PHY), pathology (PTH), reproduction (REP), growth (GRO), and survival (MOR) endpoints with a total Data Evaluation Score >65 that were used to derive the TRV (U.S. EPA 2003; Attachment 4-4). These data are plotted in Figure 6.1 and correspond directly with the data presented in Table 6.1. The NOAEL results for growth and reproduction are used to calculate a geometric mean NOAEL. This geometric mean is examined in relationship to the lowest bounded LOAEL for reproduction, growth, and survival to derive the TRV according to the Eco-SSL guidance (U.S. EPA 2003; Attachment 4-5).

A geometric mean of the NOAEL values for reproduction and growth was calculated at 1.86 mg cadmium/kg bw/day. However, this value is higher than the lowest bounded LOAEL for reproduction, growth, or mortality results. Therefore, the TRV is equal to the highest bounded NOAEL below the lowest bounded LOAEL for reproduction, growth, or survival, and is equal to 0.770 mg cadmium/kg bw/day.

6.2 Estimation of Dose and Calculation of the Eco-SSL

Three separate Eco-SSL values were calculated for mammalian wildlife, one for each of three surrogate receptor groups representing different trophic levels. The mammalian Eco-SSLs derived for cadmium were calculated according to the Eco-SSL guidance (U.S. EPA, 2003; Attachment 4-5) and are summarized in Table 6.2.

Table 6.2 Calculation of the Mammalian Eco-SSLs for Cadmium

Surrogate Receptor Group	TRV for Cadmium (mg dw/kg bw/d) ¹	Food Ingestion Rate (FIR) ² (kg dw/kg bw/d)	Soil Ingestion as Proportion of Diet (P_s) ²	Concentration of Cadmium in Biota Type (i) ^{2,3} (B_i) (mg/kg dw)	Eco-SSL (mg/kg dw) ⁴
Mammalian herbivore (vole)	0.770	0.0875	0.032	$\ln(B_i) = 0.546 * \ln(\text{Soil}_i) - 0.475$ where i = plants	73
Mammalian ground insectivore (shrew)	0.770	0.209	0.030	$\ln(B_i) = 0.795 * \ln(\text{Soil}_i) + 2.114$ where i = earthworms	0.36
Mammalian carnivore (weasel)	0.770	0.130	0.043	$\ln(B_i) = 0.4723 * \ln(\text{Soil}_i) - 1.2571$ where i = mammals	84

¹ The process for derivation of wildlife TRVs is described in Attachment 4-5 of U.S. EPA (2003).

² Parameters (FIR, P_s , B_i values, regressions) are provided in U.S. EPA (2003) Attachment 4-1 (revised February 2005).

³ B_i = Concentration in biota type (i) which represents 100% of the diet for the respective receptor.

⁴ HQ = FIR * ($\text{Soil}_i * P_s + B_i$) / TRV solved for HQ=1 where Soil_i = Eco-SSL (Equation 4-2; U.S. EPA, 2003).

NA = Not Applicable

Figure 6.1 Mammalian TRV Derivation for Cadmium

Wildlife TRV Derivation Process

- 1) There are at least three results available for two test species within the growth, reproduction, and mortality effect groups.
There are enough data to derive a TRV.
- 2) There are three NOAEL results available within the growth and reproduction effect groups for calculation of a geometric mean.
- 4) The geometric mean is equal to 1.86 mg cadmium /kg bw/d but is higher than the lowest bounded LOAEL for results within the reproduction, growth, and survival (MOR) effect groups.
- 5) The mammalian wildlife TRV for cadmium is equal to 0.770 mg cadmium/kg bw/day which is the highest bounded NOAEL lower than the lowest bounded LOAEL for reproduction, growth, or survival.

This Page Intentionally Left Blank

7.0 REFERENCES

7.1 General Cadmium References

Eisler, R. 1985. *Cadmium Hazards to Fish, Wildlife, and Invertebrates: a Synoptic Review*. U. S. Dep. Int. Biological Report 85(1.2), Contaminant Hazard Reviews Report 2.

<http://toxnet.nlm.nih.gov>. National Library of Medicine. Hazardous Substances Database (HSBD).

Hutton, M. 1983. Sources of cadmium in the environment. *Ecotoxicol. Environ. Safe.* 7: 9-124.

Nriagu, J. (ed.) 1981. *Cadmium in the Environment, Part II: Health Effects*. John Wiley & Sons, New York.

Shore, R., and P. Douben. 1994. The ecotoxicological significance of cadmium intake and residues in terrestrial small mammals. *Ecotoxicol. Environ. Safe.* 29: 101-112.

United States Environmental Protection Agency (U.S. EPA). 2003. *Guidance for Developing Ecological Soil Screening Levels*. November. Office of Solid Waste and Emergency and Remedial Response. OSWER Directive 92857-55.

United States Environmental Protection Agency (U.S. EPA). 1999. *Ecological Risk Assessment and Risk Management Principles for Superfund Sites*. Office of Emergency and Remedial Response, Washington, DC. OSWER Directive 9285.7-28.P.

United States Environmental Protection Agency (U.S. EPA). 1998. *Guidelines for Ecological Risk Assessment*. Risk Assessment Forum. U.S. Environmental Protection Agency, Washington DC. EPA/630/R-95/002F. April. May 14, 1998 Federal Register 63(93): 26846-26924.

United States Environmental Protection Agency (U.S. EPA). 1997. *Ecological Risk Assessment Guidance for Superfund: Process for Designing and Conducting Ecological Risk Assessments*. Interim Final. U.S. Environmental Protection Agency, Environmental Response Team (Edison, NJ). June 5, 1997.

Van Enk, R. H. 1983. Forecast of cadmium impact on the environment using environmental models. *Ecotoxicol. Environ. Safe.* 7: 96-105.

7.2 References for Plants and Soil Invertebrates

Achazi, R. K., Chroszcz, G., Duker, C., Henneken, M., Rothe, B., Schaub, K., and Steudel, I. 1995. The Effect of Fluoranthene (Fla), Benzo(a)pyrene (BaP) and Cadmium (Cd) upon Survival Rate and Life Cycle Parameter of Two Terrestrial Annelids in Laboratory Test Systems. *Newslett. Enchytraeidae* 4: 7-14.

Adema, D. M. M. and Henzen, L. 1989. A Comparison of Plant Toxicities of Some Industrial Chemicals in Soil Culture and Soilless Culture. *Ecotoxicol. Environ. Saf.* 18[2]: 219-229.

Bengtsson, G., Gunnarsson, T., and Rundgen, S. 1986. Effects of Metals Pollution on the Earthworm *Dendrobaena rubida* (Sav.) in Acidified Soils. *Water Air Soil Pollut.* 28: 361-383.

Boggess, S. F., Hassett, J. J., and Koeppe, D. E. 1978. Effect of Soil Phosphorus Fertility Level on the Uptake of Cadmium by Maize. *Environ. Pollut.* 15[4]: 265-270.

Chen, C. G. H. and Wang, K. 1996. Effect of Cd on Quality, Physiological and Biochemical Characteristics of Mulberry Leaves and Its Mechanism.. *Yingyong Shengtai Xuebao* . 7[4]: 417-423.

- Cieslinski, G., Neilsen, G. H., and Hogue, E. J. 1996. Effect of soil cadmium application and pH on growth and cadmium accumulation in roots, leaves and fruit of strawberry plants (*Fragaria .times. ananassa* Duch.). *Plant Soil* 180[2]: 267-276.
- Conder, J. M. and Lanno, R. P. 2000. Evaluation of Surrogate Measures of Cadmium, Lead, and Zinc Bioavailability to *Eisenia fetida*. *Chemosphere*. 41: 1659-1668.
- Coppola, S., Dumontet, S., Pontonio, M., Basile, G., and Marino, P. 1988. Effect of Cadmium-Bearing Sewage Sludge on Crop Plants and Microrganisms in Two Different Soils. *Agric. Ecosyst. Environ.*.. 20: 181-194.
- Crommentuijn, T., Staab, J. A., Doornkamp, A., Estoppey, O., and Van Gestel, C. A. M. 1995. Comparative Ecotoxicity of Cadmium, Chlorpyrifos and Triphenyltin Hydroxide for Four Clones of the Parthenogenetic Collembolan *Folsomia candida* in an Artificial Soil. *Funct.Ecol.* 9[5], 734-742.
- Crommentuijn, T., Brils, J., and Van Straalen, N. M. 1993. Influence Of Cadmium On Life-History Characteristics Of *Folsomia candida* (Willem) In An Artificial Soil Substrate. *Ecotoxicol. Environ.Saf.* 26[2], 216-227
- Crouau, Y., Chenon, P., and Gisclard, C. 1999. The Use of *Folsomia candida* (Collembola, Isotomidae) for the Bioassay of Xenobiotic Substances and Soil Pollutants. *Appl.Soil Ecol.* 12[2], 103-111
- Dang, Y. P., Chhabra, R., and Verma, K. S. 1990. Effect of Cd, Ni, Pb and Zn on Growth and Chemical Composition of Onion and Fenugreek. *Commun.Soil Sci.Plant Anal.* 21[9/10], 717-735
- Dixon, R. K. 1988. Response of Ectomycorrhizal *Quercus rubra* to Soil Cadmium, Nickel and Lead. *Soil Biol Biochem.* 20[4], 555-559
- Donkin, S. G. and Dusenberry, D. B. 1994. Using the *Caenorhabditis elegans* Soil Toxicity Test to Identify Factors Affecting Toxicity to Identify Factors Affecting Toxicity of Four Metal Ions in Intact Soil. *Water Air Soil Pollut.* 78, 359-373
- Fitzpatrick, L. C., Muratti Ortiz, J. F., Venables, B. J., and Goven, A. J. 1996. Comparative Toxicity In Earthworms *Eisenia fetida* And *Lumbricus terrestris* Exposed To Cadmium Nitrate Using Artificial Soil And Filter Paper Protocols. *Bull.Environ.Contam.Toxicol.* 57[1], 63-68
- Gunnarsson, T. and Rundgren, S. 1986. Nematode Infestation and Hatching Failure of Lumbricid Cocoons in Acidified and Metal Polluted Soils. *Pedobiologia* 29[3], 165-173
- Gunther, P. and Pestemer, W. 1990. Risk Assessment for Selected Xenobiotics by Bioassay Methods with Higher Plants. *Environ.Manag.* 14, 381-388 (OECDG Data File)
- Hartenstein, R., Neuhauser, E. F., and Narahara, A. 1981. Effects of Heavy Metal and Other Elemental Additives to Activated Sludge on Growth of *Eisenia foetida*. *J.Environ.Qual.* 10[3], 372-376
- Honeycutt, M. E., Roberts, B. L., and Roane, D. S. 1995. Cadmium Disposition in the Earthworm *Eisenia fetida*. *Ecotoxicol. Environ.Saf.* 30[2], 143-150
- Kammenga, J. E., Koert, P. H. G., Riksen, J. A. G., Korthals, G. W., and Bakker, J. 1996. A Toxicity Test in Artificial Soil Based on the Life-History Strategy of the Nematode *Plectus acuminatus*. *Environ.Toxicol.Chem.* 15[5], 722-727
- Kelly, J. M., Parker, G. R., and McFee, W. W. 1979. Heavy Metal Accumulation and Growth of Seedlings of Five Forest Species as Influenced by Soil Cadmium Level. *J.Environ.Qual.* 8, 361-364
- Kick, H., Nosbers, R., and Warnusz, J. 1971. The Availability of Cr, Ni, Zn, Cd, Sn and Pb for Plants. *Proc.Int.Symp.Soil Fert.Eval.*, Volume 1, New Delhi, India , 1039-1045

- Korthals, G. W., Ende, A. van de, Megen, H. van, Lexmond, T. M., Kammenga, J. E., and Bonger, T. 1996. Short-Term Effects of Cadmium, Copper, Nickel and Zinc on Soil Nematodes from Different Feeding and Life-History Strategy Groups. *Appl.Soil Ecol.* 4[2], 107-117
- Lehoczky, E., Szabo, L., Horvath, S., Marth, P., and Szabados, I. 1998. Cadmium Uptake by Lettuce in Different Soils. *Commun.Soil Sci.Plant Anal.* 29[11/14], 1903-1912
- Lehoczky, E. I. Szabados and P. Marth. 1996. Cadmium Content of Plants as Affected by Soil Cadmium Concentration. *Commun.Soil Sci.Plant Anal.* 27[5-8], 1765-1777
- Mahler, R. J., Ryan, J. A., and Reed, T. 1987. Cadmium Sulfate Application to Sludge-Amended Soils. I. Effect on Yield and Cadmium Availability to Plants. *Sci.Total Environ.* 67[2/3], 117-131
- Miles, L. J. and Parker, G. R. 1980. Effects of Cadmium on a One-time Drought Stress on Survival and Yield of Native Plant Species. *J.Environ.Qual.* 9[2], 278-283
- Miles, L. J. and Parker, G. R. 1979. The Effect of Soil-Added Cadmium on Several Plant Species. *J.Environ.Qual.* 8[2], 229-232
- Mitchell, G. A., Jr. 1977. Relative Phytotoxicity, Uptake and Interactive Effects of Cd, Cu, Ni and Zn to Plants Grown on Soils Amended with Metal-Enriched Sewage Sludge. PhD Thesis.Univ.of Calif.Riverside, CA 38[4], 95
- Monette, L. K. 1978. The Effects of Salinity as Sodium Chloride and the Absorption of Zinc and Cadmium by Barley and Spinach. PhD Thesis, University of California, Davis, CA: 99 p.
- Neuhauser, E. F., Loehr, R. C., Milligan, D. L., and Malecki, M. R. 1985. Toxicity of Metals to the Earthworm *Eisenia fetida*. *Biol.Fertil.Soils* 1[3], 149-152
- Neuhauser, E. F., Loehr, R. C., and Malecki, M. R. 1986. Contact and Artificial Soil Tests Using Earthworms to Evaluate the Impact of Wastes in Soil. In: J.K.Petros,Jr., W.J.Lacy, and R.A.Conway (Eds.), Hazardous and Industiral Solid Waste Testing: 4th Symposium, ASTM STP 886, Philadelphia, PA 886, 192-203
- Peredney, C. L. and Williams, P. L. 2000a. Utility of *Caenorhabditis elegans* for Assessing Heavy Metal Contamination in Artificial Soil. *Arch.Environ.Contam.Toxicol.* 39[1], 113-118
- Peredney, C. L. and Williams, P. L. 2000b. Comparison of the Toxicological Effects of Nitrate Versus Chloride Metallic Salts on *Caenorhabditis elegans* in Soil. In: F.T.Price, K.V.Brix, and N.K.Lane (Eds.), Recent Achievements in Environmental Fate and Transport, 9th Volume, ASTM STP 1381, West Conshohocken, PA , 256-268
- Phillips, Carlton T., Checkai, Ronald T., and Berg, Dorothy A. 1996. Standardized earthworm toxicity testing: comparison of artificial soil vs. natural soil using selected chemical pollutants on the earthworm *Eisenia foetida*. In: D.A.Berg (Eds.), ERDEC-SP-043, Proc.ERDEC Sci.Conf.Chem.Biol.Def.Res., Nov.14-17, 1995, Aberdeen Proving Ground, MD , 685-691
- Rehab, F. I. and A. Wallace. 1978. Excess Trace Metal Effects on Cotton: 6. Nickel and Cadmium in Yolo Loam Soil. *Commun.Soil Sci.Plant Anal.* 9[8], 779-784
- Reuss, J., Dooley, H. L., and Griffis, W. 1976. Plant Uptake of Cadmium from Phosphate Fertilizer. EPA 600/3-76-053, Ecol Res Ser , 43p.
- Sadana, U. S. and Singh, B. B. 1987. Effect of Zinc Application of Yield and Cadmium Content of Spinach (*Spinacea oleracea* L.) Grown in a Cadmium-Polluted Soil. *Ann.Biol.* 3[2], 59-60

- Sadana, U. S. and Singh, B. 1987. Yield and Uptake of Cadmium, Lead and Zinc by Wheat Grown in a Soil Polluted with Heavy Metals. *J.Plant Sci.Res.* 3, 11-17
- Sandifer, R. D. and Hopkin, S. P. 1997. Effects of Temperature on the Relative Toxicities of Cd, Cu, Pb, and Zn to *Folsomia candida* (Collembola). *Ecotoxicol.Environ.Saf.* 37, 125-
- Sandifer, R. D. and Hopkin, S. P. 1996. Effects Of Ph On The Toxicity Of Cadmium, Copper, Lead And Zinc To *Folsomia Candida* Willem, 1902 (Collembola) In A Standard Laboratory Test System. *Chemosphere* 33[12], 2475-2486
- Sarkunan, V., Misra, A. K., and Mohapatra, A. R. 1996. Effect of Cd and Zn on Yield and Cd and Zn Content in Rice. *J.Indian Soc.Soil Sci.* 44[2], 346-348
- Singh, V. P. 1988. Toxic Metals in Soil-Plant Systems with Special Reference to Cadmium. *Int.J.Ecol.Environ.Sci.* 14[2/3], 185-197
- Singh, A., Goyal, N. K., and Gupta, A. P. 1991. Effect of Cadmium and Farm Yard Manure on the Concentration and Uptake of Zinc by Wheat in Texturally Different Soils. *Crop Res.* 4[2], 199-205
- Singh, B. R. and Jeng, A. S. 1993. Uptake of Zinc, Cadmium, Mercury, Lead, Chromium and Nickel by Ryegrass Grown in a Sandy Soil. *Norw.J.Agric.Sci.* 7[2], 147-157
- Singh, S. P. and Nayyar, V. K. 1994. Accumulation Characteristics of Cadmium in Selected Forage Species. *J.Indian Soc.Soil Sci.* 42[1], 96-100
- Singh, R. K., Shukla, R. P., and Dwivedi, R. S. 1992. Effect of Cadmium, Cobalt and Nickel Salts on the Survivability of Sclerotia and Plant Infection by *Sclerotium rolfsii* Causing Root-Rot Disease of Barley. *Trop.Sci.* 32[3], 269-274
- Singh, S. P., Takkak, P. N., and Nayyar, V. K. 1989. Effect of Cadmium on Wheat as Influenced by Lime and Manure and Its Toxic Level in Plant and Soil. *Int.J.Environ.Stud.* 33[1/2], 59-66
- Spurgeon, D. J. and Hopkin, S. P. 1995. Extrapolation of the Laboratory-Based OECD Earthworm Toxicity Test to Metal Contaminated Field Sites. *Ecotoxicology* 4[3], 190-205
- Spurgeon, D. J., Hopkin, S. P., and Jones, D. T. 1994. Effects of Cadmium, Copper, Lead and Zinc on Growth, Reproduction and Survival of the Earthworm *Eisenia Fetida* (Savigny): Assessing the Environmental Impact of Point-Source Metal Contamination in Terrestrial Ecosystems. *Environ.Pollut.* 84[2], 123-130
- Street, J. J., Sabey, B. R., and Lindsay, W. L. 1978. Influence of pH, Phosphorus, Cadmium, Sewage Sludge, and Incubation Time on the Solubility and Plant Uptake of Cadmium. *J.Environ.Qual.* 7[2], 286-290
- Takijima, Y., Katsumi, F., and Koizumi, S. 1973. Cadmium Contamination of Soils and Rice Plants Caused by Zinc Mining. III. Effects of Water Management and Applied Organic Manures on the Control of Cd Uptake by Plants. *Soil Sci.Plant Nutr.* 19[3], 183-193
- Taylor, R. W. and D. W. Allinson. 1981. Influence of Lead, Cadmium and Nickel on the Growth of *Medicago sativa* (L.). *Plant Soil* 60, 223-236
- Taylor, R. W. 1974. Presence and Influence of Certain Heavy Metals on the Yield and Utilitzation of *Medicago sativa* L. M.S.Thesis, Univ.of Connecticut, Storrs, CN , -113 p.
- Thakur, N. P. and Kansal, B. D. 1992. Effect of cadmium application to soils on dry matter yield and Cd concentration in maize fodder. *Indian J.Ecol.* 19[1], 15-19

- Traynor, M. F. and Knezek, B. D. 1973. Effects of Nickel and Cadmium Contaminated Soils on Nutrient Composition of Corn Plants. Proc Annual Conf.on Trace Substances in the Environment 7, 82-87
- Van Gestel, C. A. M. and Hensbergen, P. J. 1997. Interaction of Cd and Zn Toxicity for *Folsomia candida* Willem (Collembola: Isotomidae) in Relation to Bioavailability in Soil. Environ.Toxicol.Chem. 16[6], 1177-1186
- Van Gestel, C. A. M. and Van Diepen, A. M. F. 1997. The Influence of Soil Moisture Content on the Bioavailability and Toxicity of Cadmium for *Folsomia candida* Willem (Collembola: Isotomidae). Ecotoxicol.Environ.Saf. 36[2], 123-132
- Van Gestel, C. A. M., Dirven-Breemen, E. M., and Baerselman, R. 1993. Accumulation and Elimination of Cadmium, Chromium and Zinc and Effects on Growth an Reproduction in *Eisenia andrei* (Oligochaeta, Annelida). Sci.Total Environ. Part 1, 585-597
- Van Gestel, C. A. M., Dirven-Van Breemen, E. M., Baerselman, R., Emans, H. J. B., Janssen, J. A. M., Postuma, R., and Van Vliet, P. J. M. 1992. Comparison of Sublethal and Lethal Criteria for Nine Different Chemicals in Standardized Toxicity Tests Using the Earthworm *Eisenia andrei*. Ecotoxicol.Environ.Saf. 23[2], 206-220 (OECDG Data File)
- Van Gestel, C. A. M., Dirven-Breemen, E. M., Sparenburg, P. M., and Baerselman, R. 1991. Influence of Cadmium, Copper and Pentachlorophenol on Growth and Sexual Development of *Eisenia andrei* (Oligochaeta, Annelida). Biol.Fertil.Soils 12, 117-121
- Van Gestel, C. A. M. and Van Dis, W. A. 1988. The Influence of Soil Characteristics on the Toxicity of Four Chemicals to the Earthworm *Eisenia fetida andrei* (Oligochaeta). Biol.Fertil.Soils 6[3], 262-265 (OECDG Data File)
- Vonk, J. W., Matla, Y. A., Van Gestel, C. A. M., Koolhaas-Van Hekezen, J., Gerritsen, A. A. M., and Henzen, L. 1996. The Influence of Soil Characteristics on the Toxicity of Cadmium for *Folsomia candida*, *Eisenia fetida* and Glutamate Mineralisation. MEP-R96-144, Neth.Org.for Appl.Sci.Res., Delft, Netherlands
- Walker, W. M., Miller, J. E., and Hassett, J. J. 1977. Effect of Lead and Cadmium upon the Boron, Copper, Manganese, and Zinc Concentration of Young Corn Plants. Comm.Soil Sci.Plant Anal. 8[1], 57-66
- Wohlgemuth, D., Kratz, W., and Weigmann, G. 1990. The Influence of Soil Characteristics on the Toxicity of an Environmental Chemical (Cadmium) on the Newly Developed Mono-Species Test with the Springtail *Folsomia candida* (Willem). In: J.Barcelo (Ed.), Environmental Contamination 4th Intl.Conf., Barcelona, CEP Press, Edinburgh , 260-262
- Zaman, M. S. and Zereen, F. 1998. Growth Responses of Radish Plants to Soil Cadmium and Lead Contamination. Bull.Environ.Contam.Toxicol. 61[1], 44-50

7.3 References Rejected for Use in Deriving Plant and Soil Invertebrate Eco-SSLs

These references were reviewed and rejected for use in derivation of the Eco-SSL. The definition of the codes describing the basis for rejection is provided at the end of the reference sections.

Rev	(NRCC) National Research Council of Canada. 1979. Effects of Cadmium in the Canadian Environment. NRCC No.16743, Associate Committee on Scientific Criteria for Environmental Quality, National Research Council of Canada, Ottawa , 148
Media	Abdel-Lateif, H. M., Donker, M. H., and Van Straalen, N. M. 1998. Interaction between temperature and cadmium toxicity in the isopod <i>Porcellio scaber</i> . Functional Ecology 12[4], 521-527

Mix	Abdul Rida, A. M. 1996. <Translated> Concentrations and growth of earthworms and plants in soils contaminated by cadmium, copper, iron, lead and zinc: interactions soil-earthworm. Concentrations et croissance de lombriciens et de plantes dans de sols contamines ou non par cd, cu. Soil Biol Biochem 28[8], 1029-1035
Mix	Abdul Rida, A. M. M. 1996. <Translated> Concentrations and growth of earthworms and plants in soils contaminated by cadmium, copper, iron, lead and zinc: interactions plant-soil-earthworm. Concentrations et croissance de lombriciens et de plantes dans des sols contamines ou non pa. Soil Biol Biochem 28[8], 1037-1044
OM	Achazi, Rudolf K., Ducke, Christian, Henneken, Michael, and Rothe, B. 1995. The effect of anthropogenic pollutants on terrestrial invertebrates. Part. 2. Influence of benzo(a)pyrene (BaP), fluoranthene (Fla), and cadmium on the life cycle parameters of Enchytraeus crypticus in laboratory test systems. Verh. Ges. Oekol. (POL) 24, 535-540
Mix	Adeniyi, A. A. 1996. Determination of cadmium, copper, iron, lead, manganese, and zinc in water leaf (<i>talinum triangulare</i>) in dumpsites. Environment International 22[2], 259-262
No Dur	Aery, N. C. and Sakar, S. 1991. Studies on the Effect of Heavy Metal Stress on Growth Parameters of Soybean. J Environ Biol 12[1], 15-24
Score	Aery, N. C. and Jagetiya, B. L. 1997. Relative Toxicity of Cadmium, Lead and Zinc on Barley. Commun. Soil. Sci. Plant Anal. 28[11/12]: 949-960.
pH	Aggarwal, M., Luthra, Y. P., and Arora, S. K. 1995. The Effect of Cd 2+ on Lipid Components of Sunflower (<i>Helianthus annuus</i> L.) Seeds. Plant Foods Hum.Nutr. 47[2], 149-155
OM	Ahrend, R., Kahle, H., and Breckle, S. W. 1989. Effect of Cadmium on Transpiration of Young Beech Trees (<i>Fagus sylvatica</i> L.). In: J.B.Bucher and I.Bucher-Wallin (Eds.), Proc. 14th Int.Meeting for Specialists in Air Pollution Effects on Forest Ecosystems, Oct.2-8, 1988, Interlaken, Switzerland , 381-383
Media	Al Attar, A. F., Martin, M. H., and Nickless, G. 1988. Uptake and Toxicity of Cadmium, Mercury and Thallium to <i>Lolium perenne</i> Seedlings. Chemosphere 17[6], 1219-1225
Media	Al Helal, A. A. 1995. Effect of Cadmium and Mercury on Seed Germination and Early Seedling Growth of Rice and Alfalfa. J Univ Kuwait Sci 22[1], 76-82
Mix	Alberici, T. M., Sopper, W. E., Storm, G. L., and Yahner, R. H. 1989. Trace Metals in Soil Vegetation and Voles from Mine Land Treated with Sewage Sludge. J Environ Qual 18, 115-120
No Dose	Allinson, D. W. and Dzhalo, C. 1981. the Influence of Lead, Cadmium and Nickel on the Growth of Ryegrass and Oats. Plant Soil 62, 81-89
Mix	Alloway, B. J., Jackson, A. P., and Morgan, H. 1990. The Accumulation of Cadmium by Vegetables Grown on Soils Contaminated from a Variety of Sources. Sci.Total Environ. 91, 223-236
Media	Allus, M. A., Brereton, R. G., and Nickless, G. 1988. Chemometric studies of the effect of toxic metals on plants: the use of response surface methodology to investigate the influence of tl, cd and ag on the growth of cabbage seedlings. Environmental Pollution.Series A: Ecological And Biological. 52[3], 169-181
No ERE	Andersson, A. and Nilsson, K. O. 1974. Influence of Lime and Soil pH on Cadmium Availability to Plants. Ambio 3, 198-200

No Control	Andersson, A. and Pettersson, O. 1981. Cadmium in Swedish Winter Wheat. Regional Differences and Their Origin. <i>Swed.J.Agric.Res.</i> 11, 49-55
Nut Def	Andersson, A. and Hahlin, M. 1981. Cadmium Effect from Phosphorus Fertilization in Field Experiments. <i>Swed.J.Agric.Res.</i> 11, 3-10
No Dur	Andersson, A. 1992. Cadmium in swedish soils and wheat production. <i>J.Trace Elel.Exp.Med.</i> 5[2], 76
Mix	Andreae, H. Verteilung Von Schwermetallen In Einem Forstlich Genutzten Wassereinzugsgebiet Unter Dem Einfluss Saurer Deposition Am Beispiel Der Soesemulde (Westharz). (Distribution Of Heavy Metals In A Wood Culture Water Catchment Area Under The Influence Of Acid De. Govt-Reports-Announcements-&-Index-(GRA&I),-Issue-21,-1995
No Control	Andrewes, P., Town, R. M., Hedley, M. J., and Loganathan, P. 1996. Measurement of Plant-Available Cadmium in New Zealand Soils. <i>Aust.J.Soil Res.</i> 34[3], 441-452
No Dur	Anke, M., Groppe, B., Gruen, M., Kronemann, H., and Momcilovic, Berislav. 1991. Relations between the cadmium content of soil, plants, animals and humans. <i>Trace Elel.Man Anim.</i> 7: Monogr., Proc., Round Tables Discuss.Int.Symp., 7th, P26/10-26/11
Media	Arduini, Iduna, Godbold, Douglas L., and Onnis, Antonino. 1994. Cadmium and copper change root growth and morphology of <i>Pinus pinea</i> and <i>Pinus pinaster</i> seedlings. <i>Physiol.Plant.</i> 92[4], 675-680
No Dur	Ash, C. P. J. and Lee, D. L. 1980. Lead, cadmium, copper and iron in earthworms from roadside sites 39264. <i>Environ.Pollut.</i> , Ser.A: <i>Ecol.Biol</i> 22[1], 59-67
Media	Ash, C. P. J. and Lee, D. J. 1980. Lead, Cadmium, Copper and Iron in Earthworms from Road Sites 39265. <i>Environ Pollut</i> 22A[1], 59-67
No Dose	Ausmus, B. 1972. Study of Lead, Copper, Zinc and Cadmium Contamination of Food Chains of Man. Epa R3-73-034, U.S.Epa, Durham, Nc , 117-223018
FL	Avramenko, P. M., Sheveleva, M. A., and Lukin, S. V. 1998. Characteristics of lead, zinc, and cadmium accumulation in peas. <i>Agrokhim.Vestn.</i> [2], 16-17
Rev	Babich, H. and Stotzky, G. 1978. Effects of Cadmium on the Biota: Influence of Environmental Factors 4846. <i>Adv.Appl.Microbiol.</i> 24, 55-117
Media	Babich, H. and Stotzky, G. 1982. Nickel Toxicity to Fungi: Influence of Environmental Factors. <i>Ecotoxicol Environ Saf</i> 6[6], 577-589
Species	Babich, H. and Stotzky, G. 1982. Influence of Chloride Ions on the Toxicity of Cadmium to Fungi. <i>Zbl.Bakt.Hyg., I.Abt.Orig.C</i> 3, 421-426
Media	Babich, H. 1986. Cadmium-Nickel Toxicity Interactions Towards a Bacterium, Filamentous Fungi, and a Cultured Mammalian Cell Line. <i>Bull.Environ.Contam.Toxicol</i> 37[4], 550
Media	Baker, A. J. M. 1984. Environmentally-Induced Cadmium Tolerance in the Grass <i>Holcus lanatus</i> L. <i>Chemosphere</i> 13, 585-589
OM	Baker, A. J. M., Grant, C. J., Martin, M. H., Shaw, S. C., and Whitebrook, J. 1986. Induction and Loss of Cadmium Tolerance in <i>Holcus lanatus</i> L. and Other Grasses. <i>New Phytol</i> 102, 575-587

No Dose	Balik, J., Tlustos, P., Szakova, J., Pavlikova, D., Balikova, M., and Blahnik, R. 1998. Variations of cadmium content in plants after sewage sludge application [Czech]. <i>Rostlinna Vyroba</i> 44[10], 449-456
OM, pH	Balsberg, A. M. 1982. Seasonal Changes in Concentration and Distribution of Supplied Cadmium in a Filipendula ulmaria Meadow Ecosystem. <i>Oikos</i> 38[1], 91-98
OM	Balsberg, A. M. 1982. Plant Biomass, Primary Production and Litter Disappearance in a Filipendula ulmaria Meadow Ecosystem, and the Effects and Cadmium. <i>Oikos</i> 38, 72-90
Media	Barcelo, J., Poschenrieder, C., Andreu, I., and Gunse, B. 1986. Cadmium-Induced Decrease of Water Stress Resistance in Bush Bean Plants (<i>Phaseolus vulgaris</i> L. cv Contender). I. Effects of Cd on Water Potential, Relative Water Content and Cell Wall Elasticity. <i>J. Plant Physiol.</i> 125, 17-25
Media	Barcelo, J., Cabot, C., and Poschenrieder, C. 1986. Cadmium-Induced Decrease of Water Stress Resistance in Bush Bean Plants (<i>Phaseolus vulgaris</i> L. cv Contender). II. Effects of Cd on Endogenous Abscisic Acid Levels. <i>J. Plant Physiol.</i> 125, 27-34
Media	Barcelo, J., Vazquez, M. D., and Poschenrieder, C. 1988. Structural and Ultrastructural Disorders in Cadmium-Treated Bush Bean Plants (<i>Phaseolus vulgaris</i> L.). <i>New Phytol</i> 108, 37-49
Media	Barcelo, J., Vazquez, M. D., and Poschenrieder, C. 1988. Cadmium-Induced Structural and Ultrastructural Changes in the Vascular System of Bush Bean Stems. <i>Bot Acta</i> 101, 254-261
No Control	Barman, S. C. and Lal, M. M. 1994. Accumulation of heavy metals (Zn, Cu, Cd and Pb) in soil and cultivated vegetables and weeds grown in industrially polluted fields. <i>Journal Of Environmental Biology</i> , 107-115
Media	Bartolf, M., Brennan, E., and Price, C. A. 1980. Partial Characterization of a Cadmium-Binding Protein from the Roots of Cadmium-Treated Tomato. <i>Plant Physiol.</i> 66, 438-441
No Dur	Bartosova, M., Pavel, J., and Koch, M. 1995. Relations between heavy metal levels in soil, detritophagous and phytophagous invertebrates. <i>Toxicol. Environ. Chem.</i> 52[1-4], 13-23
Mix	Basta, N. T. and Sloan, J. J. 1999. Bioavailability of heavy metals in strongly acidic soils treated with exceptional quality biosolids. <i>Journal of Environmental Quality</i> 28[2], 633-638
No Tox	Bauer-Hilty, A., Dallinger, R., and Berger, B. 1989. Isolation And Partial Characterization Of A Cadmium-Binding Protein From <i>Lumbriculus variegatus</i> (Oligochaeta, Annelida). <i>Comp Biochem Physiol C Comp Pharmacol Toxicol</i> 94[2], 373-380
Media	Bazzaz, F. A., Carlson, R. W., and Rolfe, G. L. 1974. The Effect of Heavy Metals on Plants: Part 1. Inhibition of Gas Exchange in Sunflower by Pb, Cd, Ni, and Ti. <i>Environ Pollut</i> 7, 241-246
No Dose	Bell, M. J., McLaughlin, M. J., Wright, G. C., and Cruickshank, A. 1997. Inter- and intra-specific variation in accumulation of cadmium by peanut, soybean, and navy bean. <i>Australian Journal of Agricultural Research</i> 48[8], 1151-1160
Media	Berger, B. and Dallinger, R. 1989. Accumulation of Cadmium and Copper by the Terrestrial Snail <i>Arianta arbustorum</i> L: Kinetics and Budgets. <i>Oceanologia</i> 79, 60-65
Species	Berger, B., Dallinger, R., Felder, E., and Moser, J. 1993. Chpt. 15 Budgeting the Flow on Cadmium and Zinc Through the Terrestrial Gastropod, <i>Helix pomatia</i> , L. In: <i>Ecotoxicology of Metals in Invertebrates</i> , Proc. 1st SETAC-Europe Conf, Apr. 7-10, 1991, Sheffield, UK , 291-313

Species	Berger, B., Dallinger, R., Gruber, A., and Moser, J. 1994. Uptake, Assimilation, and Ligand Binding of Cadmium and Zinc in <i>Helix pomatia</i> After Combined Exposure to Both Metals. In: M.H.Donker, H.Eijssackers, and F.Heimbach (Eds.), Ecotoxicology of Soil Organisms, Chapter 25, SETAC Special Publ.Ser., Lewis Publishers, Boca Raton, FL , 347-354
Species	Berggren, D. 1992. Speciation and mobilization of aluminium and cadmium in podzols and cambisols of S. Sweden. Water Air Soil Pollut 62[1/2], 125-156
Media	Berry, W. L. 1975. Response of Lettuce to Acute Cadmium Toxicity. In: Int.Conf.on Heavy Metals in the Environment, Abstracts-Resumes Programme, Toronto, Canada , C-242
Media	Berry, W. L. 1978. Comparative Toxicity of VO ₃ , CrO ₂ -4, Ni ²⁺ , Cu ²⁺ , Zn ²⁺ , and Cd ²⁺ to Lettuce Seedlings. In: D.C.Adriano and I.L.Brisbin,Jr.(Eds.), Environmental Chemistry and Cycling Processes, Proc.Symp.Held at Augusta, Georgia, April 18-May 1, 1976, Tech.Info.Center, U.S.Dep of Energy (U.S.NTIS CONF-760429) , 582-589
Media	Bersenyi, A., Fekete, S., Hullar, I., Kadar, I., Szilagyi, M., Glavits, R., Kulcsar, M., Mezes, M., and Zoldag, L. 1999. Study of the Soil-Plant (Carrot)-Animal Cycle of Nutritive and Hazardous Minerals in a Rabbit Model. Acta Vet.Hung. 47[2], 181-190
FL	Bertels, C., Ruether, P., Kahle, H., and Breckle, S. W. 1989. Root System Growth of Beech Seedlings in Cadmium and Cadmium-Lead Contaminated Soils (Die Entwicklung des Wurzelsystems von Buchenkeimlingen bei Cadmium- und Kombinierter Cadmium- /Bleibelastung). Verh.Ges.Oekol. 18, 367-371
Mix	Bewley, R. J. F. and Stotzky, G. 1983. Effects of Cadmium and Simulated Rain on Ammonification and Nitrification in Soil 39735. Arch.Environ.Contam.Toxicol. 12[3], 285-291
No ERE	Beyer, W. N., Chaney, R. L., and Mulhern, B. M. 1982. Heavy metal concentrations in earthworms from soil amended with sewage sludge. J.Environ.Qual. 11[3], 381-385
No Data	Bierkens, J., Klein, G., Corbisier, P., Van den Heuvel, R., Verschaeve, L., Weltens, R., and Schoetera, G. 1998. Comparative Sensitivity of 20 Bioassays for Soil Quality. Chemosphere 37[14-15], 2935-2947
OM	Bingham, F. T., Page, A. L., Mahler, R. J., and Ganje, T. J. 1975. Yield and Cadmium Accumulation of Plants Gorwn on a Soil Treated with Cadmium-Enriched Sewage Sludge. J Environ Qual 4[2], 207-211
Media	Bingham, F. T., Page, A. L., Mahler, R. J., and Ganje, T. J. 1975. Growth and Cadmium Accumulation of Plants Grown on a Soil with a Cadmium-Enriched Sewage Sludge 39806. J Environ Qual 4[2], 207-211
OM	Bingham, F. T., Page, A. L., Mahler, R. J., and Ganje, T. J. 1975. Growth and Cadmium Accumulation of Plants Grown on a Soil Treated with a Cadmium-Enriched Sewage Sludge39805. J Environ Qual 4[2], 207-211
Media	Bingham, F. T. and Page, A. L. 1975. Cadmium Accumulation by Economic Crops. In: Int.Conf.on Heavy Metals in the Environment, Symp.Proc., Inst.for Environmental Studies, University of Toronto, Ont., Canada 2[1], 433-441
No Control	Bingham, F. T., Page, A. L., Mahler, R. J., and Ganje, T. J. 1976. Cadmium Availability to Rice in Sludge-Amended Soil Under 'Flood' and 'Nonflood' Culture. Soil Sci.Soc.Am.J. 40, 715-719
Mix	Bingham, F. T., Page, A. L., and Strong, J. E. 1980. Yield and Cadmium Content of Rice Grain in

	Relation to Addition Rates of Cadmium, Copper, Nickel, and Zinc with Sewage Sludge and Liming. Soil Sci. 130[1], 32-38
Media	Bittell, J., Koeppen, D. E., and Miller, R. J. 1974. Sorption of Heavy Metals Cations by corn Mitochondria and the Effects on Electron and Energy Transfer Reactions. <i>Physiol Plant</i> 30, 226-230
Score	Bjerre, G. K. and Schierup, H. H. 1985. Uptake of Six Heavy Metals by Oat as Influenced by Soil Type and Additions of Cadmium, Lead, Zinc, and Copper. <i>Plant Soil</i> . 88: 57-69.
Mix	Blair, C. W., Scanlon, P. F., and Hiller, A. L. 1978. Lead, Cadmium, Nickel, and Zinc Levels in Earthworms and Mammals Recovered near Highways of Different Traffic Volumes. <i>Va.J.Sci.</i> 29[2], 57 (ABS)
Mix	Boekhold, Alexandra E. and Van, Der Zee Sjoerd. 1994. Field scale variability of cadmium and zinc in soil and barley. <i>Environmental Monitoring and Assessment</i> 29[1], 1-15
Mix	Boisson, J., Ruttens, A., and Vangronsveld, J. 1999. Evaluation of Hydroxyapatite as a Metal Immobilizing Soil Additive for the Remediation of Polluted Soils. Part I. Influence of Hydroxyapatite on Metal Exchangeability in Soil, Plant Growth and Plant Metal Accumulation. <i>Environ Pollut</i> 104[2], 225-233
No Dur	Boon, D. Y. and Soltanpour, P. N. 1992. Lead, cadmium and zinc contamination of aspen garden soils and vegetation. <i>J Environ Qual</i> 21[1], 82-86
Score	Biro, B., Kovacs-Pechy, K., Voros, I., and Kadar, I. 1998. Toxicity of Some Field Applied Heavy Metal Salts to the Rhizobial and Fungal Microsymbionts of Alfalfa and Red Clover. <i>Agrokom.Talajtan</i> 47[1-4]: 265-276.
No Dur	Boruvka, L., Kozak, J., and Kristoufkova, S. 1997. Distribution of cadmium, lead, and zinc in plants grown on heavily polluted soils. <i>Rostl.Vyroba</i> 43[6], 249-256
OM	Bramley, R. G. V., Barrow, N. J., and Barrow, N. J Ed. 1993. Differences in the cadmium content of some common wa pasture plants supplied with a range of levels of cadmium. <Book> developments in plant and soil sciences; plant nutrition from genetic engineering to field practice. <i>Developments in Plant and Soil Sciences</i> , 787-790
OM	Bramley, R. G. V. and Barrow, N. J. 1994. Differences in the Cadmium Content of Some Common Western Australian Pasture Plants Grown in a Soil Amended with Cadmium-Describing the Effects of Level of Cadmium Supply. <i>Fert.Res.</i> 39[2], 113-122
No Dose	Braunschweiler, H. 1995. Seasonal Variation In The Content Of Metals In The Earthworm <i>Dendrobaena octaedra</i> (Sav.) In The Finnish Forest Soils. <i>Acta Zool.Fenn.</i> [196], 314-317
Rev	Breckle, S. W. and Kahle, H. 1992. Effects of Toxic Heavy Metals Cadmium Lead on Growth and Mineral Nutrition of Beech (<i>Fagus sylvatica</i> L.). <i>Vegetario</i> 101[1], 43-53
Mix	Brown, S. L., Chaney, R. L., Lloyd, C. A., Angle, J. S., and Ryan, J. A. 1966. Relative Uptake of Cadmium by Garden Vegetables and Fruits Grown on Long-Term Sewage Sludge Amended Soils. <i>Environ Sci & Technol</i> 30[12], 3508-3511
Mix	Brown, S. L., Chaney, R. L., Angle, J. S., and Baker, A. J. M. 1994. Phytoremediation Potential of <i>Thlaspi caerulescens</i> and Bladder Campion for Zinc- and Cadmium-Contaminated Soil. <i>J Environ Qual</i> 23[6], 1151-1157
Media	Brown, S. L., Chaney, R. L., Angle, J. S., and Baker, A. J. M. 1995. Zinc and cadmium uptake by

	hyperaccumulator thlaspi caerulescens grown in nutrient solution. Soil Science Society Of America Journal. 59[1], 125-133
Mix	Brown, S. L., Chaney, R. L., Angle, J. S., and Baker, A. J. M. 1995. Zinc and Cadmium Uptake by Hyperaccumulator Thlaspi caerulescens and Metal Tolerant Silene vulgaris Grown on Sludge-Amended Soils. Environ.Sci.Technol. 29[6], 1581-1585
No ERE	Brown, S. L., Chaney, R. L., Angle, J. S., and Ryan, J. A. 1998. The Phytoavailability of Cadmium to Lettuce in Long-Term Biosolids-Amended Soils. J Environ Qual 27, 1071-1078
Mix	Bruce, L. J., McCracken, D. I., Foster, G. N., and Aitken, M. N. 1997. The Effects Of Cadmium And Zinc-Rich Sewage Sludge On Epigeic Collembola Populations. Pedobiologia 41[1-3], 167-172
Media	Brunner, I. and Frey, B. 2000. Detection and Localization of Aluminum and Heavy Metals in Ectomycorrhizal Norway Spruce Seedlings. Environ.Pollut. 108[2], 121-128
OM, pH	Buchauer, M. J. 1973. Contamination of Soil and Vegetation near a Zinc Smelter by Zinc, Cadmium, Copper, and Lead. Environ Sci & Technol 7[2], 131-135
No Dose	Burne, S., Wheater, H. S., Butler, A. P., Johnston, P. M., Wadey, P., Shaw, G., and Bell, J. N. B. 1994. Radionuclide transport above a near-surface water table: I. An automated lysimeter facility for near-surface contaminant transport studies. Journal of Environmental Quality 23[6], 1318-1329
Media	Cabrera, D., Young, S. D., and Rowell, D. L. 1988. The Toxicity of Cadmium to Barley Plants as Affected by Complex Formation with Humic Acid. Plant Soil 105, 195-204
FL	Cao, Lijun and Yan, Jianhan. 1992. Ecological study on cadmium pollution of the soil-crop system. Shanxi Daxue Xuebao, Ziran Kexueban, V14, N4, P419-26 14[4], 419-426
FL	Cao, Lijun and Wang, Huandong. 1996. Study on Cadmium Pollution of Soil-Crop System and Its Control. Huanjing Wuran Yu Fangzhi (CHI) 18[5], 8-11
Media	Carlson, R. W., Bazzaz, F. A., and Rolfe, G. L. 1975. The Effect of Heavy Metals on Plants: Part II. Net Photosynthesis and Transpiration of Whole Corn and Sunflower Plants Treated with Pb, Cd, Ni, and Ti. Environ Research 10, 113-120
OM, pH	Carlson, R. W. and Bazzaz, F. A. 1977. Growth Reduction of American Sycamore (<i>Plantanus occidentalis</i> L.) Caused by Pb-Cd Interaction 40295. Environ Pollut 12[4], 243-253
No ERE	Carlson, R. W. and Bazzaz, F. A. 1977. Growth Reduction in American Sycamore (<i>Plantanus occidentalis</i> L.) Caused by Pb-Cd Interaction40294. Environ Pollut 12, 243-253
No ERE	Carlson, R. W. and Rolfe, G. L. 1979. Growth of Rye Grass and Fescue as Affected by Lead-Cadmium-Fertilizer Interaction. J Environ Qual 8[3], 348-352
No Control	Carter, A. 1983. Cadmium, Copper, and Zinc in Soil Animals and Their Food in a Red Clover System. Can.J.Zool. 61, 2751-2757
OM, pH	Cast. 1976. Application of Sewage Sludge to Cropland: Appraisal of Potential Hazards of the Heavy Metals to Plants and Animals. Rep.No.64, Counc Agric Sci Technol, Ames, IA , 63
Media	Casterline, J. L., Jr. and Barnett, N. M. 1982. Cadmium-Binding Components in Soybean Plants. Plant Physiol. 69, 1004-1007
No Control	Casterline, J. L. J. and Yip, G. 1975. The Distribution and Biding of Cadmium in Oyster, Soybean,

	and Rat Liver and Kidney. Arch.Environ.Contam.Toxicol. 3[3], 319-329
No Dose	Cataldo, D. A. and Wildung, R. E. 1978. Soil and Plant Factors Influencing the Accumulation of Heavy Metals by Plants. Environ.Health Perspect. 27, 149-159
Media	Cataldo, D. A., Garland, T. R., and Wildung, R. E. 1981. Cadmium Distribution and Chemical Fate in Soybean Plants. Plant Physiol. 68, 835-839
FL	Celardin, F. and Landry, J. C. 1988. Bioindicators of pollution earthworms and heavy metals in soil. ARCH SCI (GENEVA).Archives des Sciences (Geneva).41 (2).1988.225-228. 41[2], 225-228
No Dur	Chan, D. Y. and Hale, B. A. 1995. Differential Accumulation and Complexation of Cadmium by Metal Tolerant and Sensitive Wheat Cultivars (<i>Triticum aestivum</i>). In: G.F.Westlake, J.L.Parrott and A.J.Niimi (Eds.), Proc.21st Annual Aquatic Toxicity Workshop, Oct.3-5, 1994, Sarnia, Ontario; Can.Tech.Rep.Fish.Aquat.Sci.No.2050 , 138
Abstract	Chaney, R. and Ryan, J. 1995. Risk Based Standards For Arsenic, Lead And Cadmium In Urban Soils. Summary Of Information And Methods Developed To Estimate Standards For Cd, Pb And As In Urban Soils6615. Govt-Reports-Announcements-&-Index-(GRA&I) [19]
Rev	Chaney, R. L. and Hornick, S. B. Accumulation and Effects of Cadmium on Crops 50612. In: Proc 1st Int Cadmium Conf Metals Bull, London , 125-140
Mix	Chaney, R. L., White, M. C., and Simon, P. W. 1975. Plant Uptake of Heavy Metals from Sewage Sludge Applied to Land. In: Proc 2nd Natl conf Munic Sludge Manage, Information Transfer, Rockville, MD , 167-178
No Control	Chaney, R. L., Li, Y. M., Schneiter, A. A., Green, C. E., Miller, J. F., and Hopkins, D. G. 1993. Progress in Developing Technologies to Produce Low Cd Concentrations Concentration Sunflower Kernels. In: Proc 15th Sunflower Research Workshop, Jan.14-15, 1993, Natl.Sunflower Assoc., Bismark, ND , 80-92
No Dose	Chaney, R. L., Green, C. E., Filcheva, E., and Brown, S. L. 1994. Effect of Iron, Manganese, and Zinc Enriched Boisolid Compost on Uptake of Cd by Lettuce from Cadmium-Contaminated Soils. In: R.H.Dowdy, et al.(Eds.), Sewage Sludge: Land Utilization and the Environment, ASA-CSSA-SSSA, Madison, WI , 205-207
Media	Chaney, W. R. and Strickland, R. C. 1984. Relative toxicity of heavy metals to red pine <i>pinus-resinosa</i> pollen germination and germ tube elongation. J Environ Qual 13[3], 391-394
Mix	Chang, A. C., Hyun, H. N., and Page, A. L. 1997. Cadmium Uptake for Swiss Chard Grown on Composted Sewage Sludge Treated Field Plots: Plateau or Time Bomb? J Environ Qual 26, 11-19
Media	Chardonnens, Agnes N., Ten Bookum, Wilma M., Kuijper, Lothar D. J., Verkleij, Jos A. C., and Ernst, Wilfried H. O. 1998. Distribution of cadmium in leaves of cadmium tolerant and sensitive ecotypes of <i>Silene vulgaris</i> . Physiol.Plant. 104[1], 75-80
OM	Chaudri, A. M., McGrath, S. P., and Giller, K. E. 1992. Survival of Indigenous Population of <i>Rhizobium leguminosarum</i> Biovar <i>trifolii</i> in Soil Spiked with Cd, Zn, Cu and Ni Salts. Soil Biol Biochem 24[7], 625-632
No Dur	Chaudri, A. M., Zhao, F. J., McGrath, S. P., and Crosland, A. R. 1995. The cadmium content of British wheat grain. Journal of Environmental Quality 24, 850-855
Media	Chen, Huaiman, Lin, Qi, and Zheng, Chunrong. 1998. Interaction of Pb and Cd in soil-water-plant

		system and its mechanism: II. Pb-Cd interaction in rhizosphere. <i>Pedosphere</i> 8[3], 237-244
Mix		Chen, Yichang. 1994. Interactions between sulfur nutrition and cadmium toxicity in barley seedlings (<i>Hordeum vulgare</i> L. cv. UC 476). <i>Diss. Abstr. Int. B</i> , 132
No Dose		Chen, Z. S. 1991. Cadmium and Lead Contamination of Soils Near Plastic Stabilizing Materials Producing Plants in Northern Taiwan. <i>Int. Conf. on Metals in Soils, Waters, Plants and Animals</i> , Orlando, FL, April 30-May 3, 1990, <i>Water Air Soil Pollut.</i> 57/58, 745-754
Media		Cheng-nong, Y., Yi, L., Tian-zhi, W., Zhi-qun, T., Song-sheng, Q., and Ping, S. 1999. Thermochemical Studies of the Toxic Actions of Heavy Metal Ions on <i>Rhizopus nigricans</i> . <i>Chemosphere</i> 38[4], 891-898
No Dur		Chernykh, N. A. 1991. Alteration of the concentrations of certain elements in plants by heavy metals in the soil. <i>Sov. Soil Sci. (Engl Transl Pochvovedenie)</i> . Soviet Soil Science (English Translation of Pochvovedenie) 23[6], 45-53
Media		Cheung, Y. H., Wong, M. H., and Tam, N. F. Y. 1989. Root and Shoot Elongation as an Assessment of Heavy Metal Toxicity and 'Zn Equivalent Value' of Edible Crops. <i>Hydrobiologia</i> 188/189, 377-383
No Dose		Chizzola, R. 1997. Comparative Cadmium Uptake and Mineral Composition of Cadmium Treated <i>Papaver somniferum</i> , <i>Triticum durum</i> and <i>Phaseolus vulgaris</i> . <i>J. Appl. Bot./Angew. Bot.</i> 71[5-6], 147-153
No ERE		Chlopecka, A. and Adriano, D. C. 1997. Influence of Zeolite, Apatite and Fe-oxide on Cd and Pb Uptake by Crops. <i>Sci. Total Environ.</i> 207(2-3):195-206 207[2-3], 195-206
No ERE		Chlopecka, Anna. 1993. Forms of Trace Metals from Inorganic Sources in Soils and Amounts Found in Spring Barley. <i>Water Air and Soil Pollution</i> 69[1-2], 127-134
No Dose		Choudhary, M., Bailey, L. D., and Grant, C. A. 1994. Effect of zinc on cadmium concentration in the tissue of durum wheat. <i>Can. J. Plant Sci.</i> 74[3], 549-552
FL		Chrenkova, Eva and Lahucky, Ladislav. 1991. Root cadmium intake in different growth phases and its response to selenium. <i>Pol'nohospodarstvo</i> 37[6], 520-528
FL		Chrenkova, Eva, Lahucky, Ladislav, and Vollmannova, Alena. 1991. Root absorption of lead and cadmium by spring barley. <i>Pol'nohospodarstvo</i> 37[2], 137-144
Rev		Christensen, T. H. and Tjell, J. C. 1983. Interpretation of Experimental Results on Cadmium Crop Uptake from Sewage Sludge Amended Soil. In: P.L'Hermite and H.Ott (Eds.), <i>Proc. and Use of Sewage Sludge</i> , Dordrecht, Reidel , 358-369
Species		Christensen TH. 1984. Cadmium Soil Absorption at Low Concentrations: I. Effect of Time, Cadmium Load, pH and Calcium. <i>Water Air Soil Pollut.</i> 21: 105-114.
Media		Chugh, L. K. and Sawhney, S. K. 1996. Effect of Cadmium on Germination, Amylases and Rate of Respiration of Germinating Pea Seeds. <i>Environ. Pollut.</i> 92[1], 1-5
Mix		Chukwuma, Chrysanthus. 1993. Comparison of the accumulation of cadmium, lead and zinc in cultivated and wild plant species in the derelict Enyigba lead-zinc mine. <i>Toxicol. Environ. Chem.</i> 38[3-4], 167-173
No Dur		Chukwuma, Chrysanthus, Sr. 1994. Evaluating Baseline Data for Lead and Cadmium in Rice, Yam,

	Cassava and Guinea Grass from Cultivated Soils in Nigeria (Erratum to document cited in CA122:74215). <i>Toxicol.Environ.Chem.</i> 46[1-2], 135
No Dur	Chukwuma, Chrysanthus, Sr. 1994. Evaluating baseline data for lead (Pb) and cadmium (Cd) in rice, yam, cassava and guinea grass from cultivated soils in Nigeria. <i>Toxicol.Environ.Chem.</i> 45[1-2], 45-56
Mix	Chumbley, C. G. and Unwin, R. J. 1982. Cadmium and Lead Content of Vegetable Crops Grown on Land with a History of Sewage Sludge Application. <i>Environ.Pollut.</i> 4B, 231-237
Mix	Cieslinski, G., Mercik, S., and Neilsen, G. 1994. Effect of Soil Application of Cadmium Contaminated Lime on Soil Cadmium Distribution and Cadmium Concentration in Strawberry Leaves and Fruit. <i>J.Plant Nutr.</i> 17[7], 1095-1110
No ERE	Cieslinski, G., Neilsen, G. H., and Hogue, E. J. 1995. Effect of pH and Soil Cd Concentration on Cd Uptake and Accumulation by Apple Trees (<i>Malus domestica</i> Borkh.) Cv. Fuji. <i>Acta Hortic.</i> 383, 47-56
No Dose	Cieslinski, G., Van Rees K. C. J., Huang, P. M., Kozak, L. M., Rostad, H. P. W., and Knott, D. R. 1996. Cadmium uptake and bioaccumulation in selected cultivars of durum wheat and flax as affected by soil type. <i>Plant Soil</i> 182[1], 115-124
No Toxicant	Cieslinski, G., Van Rees, K. C. J., Szmigielska, A. M., Krishnamurti, G. S. R., and Huang, P. M. 1998. Low-molecular-weight organic acids in rhizosphere soils of durum wheat and their effect on cadmium bioaccumulation. <i>Plant Soil</i> , V203, N1, P109-117 203[1], 109-117
Media	Cikutovic, M. A., Fitzpatrick, L. C., Venables, B. J., and Goven, A. J. 1993. Sperm Count in Earthworms (<i>Lumbricus terrestris</i>) as a Biomarker for Environmental Toxicology: Effects of Cadmium and Chlordane. <i>Environ.Pollut.</i> 81[2], 123-125
No ERE	Cikutovic, M. A., Fitzpatrick, L. C., Goven, A. J., Venables, B. J., Giggleman, M. A., and Cooper, E. L. 1999. Wound Healing in Earthworms <i>Lumbricus terrestris</i> : A Cellular-Based Biomarker for Assessing Sublethal Chemical Toxicity. <i>Bull Environ Contam Toxicol</i> 62[4], 508-514
FL	Clain, E. and Deysson, G. 1976. Cytotoxicite du Cadmium: Etude sur les Meristernes Radiculaires d' <i>Allium sativum</i> L. <i>C.R.Soc.Biol.(Paris)</i> 170, 1151-1155
Media	Clark, R. B., Pier, P. A., Knudsen, D., and Maranville, J. W. 1981. Effect of Trace Element Deficiencies and Excesses on Mineral Nutrients in Sorghum. <i>J.Plant Nutr.</i> 3[1-4], 357-374
No Toxicant	Clarke, J. M., Leslie, D., and Kopytko, G. L. 1997. Inheritance of Cadmium Concentration in Five Durum Wheat Crosses. <i>Crop Sci.</i> 37[6], 1722-1726
Media	Collins, F. W., Cunningham, L. M., and Hutchinson, T. C. 1976. Physiological and Biochemical Aspects of Cadmium Toxicity in Soybean. Part II. Toxicity, Bioaccumulation, and Subcellular Fractionation of Cadmium in Soybean grown at Subchronic to Acute Cadmium Levels. In: D.D.Hemphill (Ed.), <i>Trace Substances in Environmental Health</i> , University of Missouri, Columbia 10, 145-166
Media	Colpaert, J. V. and Van Assche, J. A. 1993. The Effects of Cadmium on Ectomycorrhizal <i>Pinus sylvestris</i> L. <i>New Phytol.</i> 123[2], 325-333
No Dur	Cooke, M., Jackson, A., Nickless, G., and Roberts, D. J. 1979. Distribution and Speciation of Cadmium in the Terrestrial snail <i>Helix aspersa</i> . <i>Bull Environ Contam Toxicol</i> 23, 445-451

- Media Costa, G. and Morel, J. L. 1994. Efficiency of H+-ATPase Activity on Cadmium Uptake by Four Cultivars of Lettuce. *J. Plant Nutr.* 17[4], 627-637
- Media Costa, Guy, Michaut, Jean Christophe, and Guckert, Armand. 1997. Amino acids exuded from axenic roots of lettuce and white lupin seedlings exposed to different cadmium concentrations. *J. Plant Nutr.* 20[7/8], 883-900
- Media Coughtrey, P. J. and Martin, M. H. 1979. Cadmium, Lead and Zinc Interactions and Tolerance in Two Populations of *Holcus lanatus* L. Grown in Solution Culture. *Environ. Exp. Bot.* 19, 285-290
- Media Crawford, L. A., Hodkinson, I. D., and Lepp, N. W. 1990. The Effects of Feeding by the Black Bean Aphid *Aphis fabae* Scop. (Homoptera: Aphididae) on Copper and Cadmium Accumulation in Broad Bean (*Vicia faba* L.). *Environ. Geochem. Health* 12, 245-251
- FL Croessmann, G. 1988. Cycle in the system soil-plant-animal on locations with extremely high soil contaminations by cadmium and nickel caused by sewage sludge. Final report (GER). Report, UBA-FB-86-106 (German), 101
- Media Crommentuijn, T., Doodeman, C. J. A. M., Doornkamp, A., Van der Pol, J. J. C., Bedaux, J. J. M., and Van Gestel, C. A. M. 1994. Lethal Body Concentrations And Accumulation Patterns Determine Time-Dependent Toxicity Of Cadmium In Soil Arthropods. *Environ. Toxicol. Chem.* 13[11], 1781-1789
- Media Crommentuijn, T., Doodeman, C. J. A. M., Van der Pol, J. J. C., Doornkamp, A., Rademaker, M. C. J., and Van Gestel, C. A. M. 1995. Sublethal Sensitivity Index As An Ecotoxicity Parameter Measuring Energy Allocation Under Toxicant Stress: Application To Cadmium In Soil Arthropods. *Ecotoxicol. Environ. Saf.* 31[3], 192-200
- Media Crommentuijn, T., Connie, J. A. M., Doodeman, A. D., and van, Gestel. 1997. Life-table Study with the Springtail *Folsomia candida* (Willem) Exposed to Cadmium, Chlorpyrifos and Triphenyltin Hydroxide. In: N.M. Van Straalen and H. Lokke (Eds.), *Ecological Risk Assessment of Contaminants in Soil*, Chapman and Hall, London , 275-291
- Mix Cunha Bustamante, M. Biomonitoring Of Heavy Metals Using Higher Plants Growing At Former Mining Sites. Govt-Reports-Announcements-&-Index-(GRA&I), -Issue-01,-1995
- Mix Cunningham, J. D., Ryan, J. A., and Keeney, D. R. 1975. Phytotoxicity in and Metal Uptake from Soil Treated with Metal-Amended Sewage Sludge. *J. Environ. Qual.* 4[4], 455-459
- Media Cunningham, L. M., Collings, F. W., and Hutchinson, T. C. 1975. Physiological and Biochemical Aspects of Cadmium Toxicity in Soybean I. Toxicity Symptoms and Autoradiographic Distribution of Cd in Roots, Stems and Leaves. In: Int. Conf. on Heavy Metals in the Environment, Symp. Proc., Institute for Environmental Studies, University of Toronto, Ontario, Canada 2[1], 97-120
- Media Cunningham, L. M. 1977. The Uptake and Distribution of Cadmium in Growing Soybean 11635. M.S.Thesis, Fac Food Sci, University of Toronto, Toronto, Canada , 146 p.
- Media Cunningham, L. M. 1977. Physiological and Biochemical Aspects of Cadmium in Soybean: The Effects of Induced Cd Toxicity on the Uptake and Translocation of Zn, Fe, Mg, Ca and K. Proc Annual Conf on Trace Substances in the Environment , 133-145
- Media Cutler, J. M. and Rains, D. W. 1974. Characterizatino of Cadmium Uptake by Plant Tissue. *Plant Physiol.* 54, 67-71
- Media Cyr, R. J. and Bernstei., R. L. 1984. Morphological-Changes and Depressed Phagocytic Efficiency

	in Dictyostelium amebas Treated with Toxic Concentrations of Cadmium. Environ Res 35[1], 66-78
Media	Czuba, M. and Ormrod, D. P. 1974. Effects of Cadmium and Zinc on Ozone-Induced Phototoxicity in Cress and Lettuce. Can J Bot 52, 645-649
OM, pH	Czuba, M. and Kraszewski, A. 1994. Long-Term Cadmium Exposure Accelerates Oxidant Injury: Significance of Bound/Free Water States During Long-Term Metal Stress. Ecotoxicol Environ Saf 29[3], 330-348
Media	Dabin, P., Marafante, E., Mousny, J. M., and Myttenaere, C. 1978. Absorption, Distribution and Binding of Cadmium and Zinc in Irrigated Rice Plants. Plant Soil 50, 329-341
Media	Dallinger, R. and Wieser, W. 1984. Patterns of Accumulation, Distribution and Liberation of Zn, Cu, Cd and Pb in Different Organs of the Land Snail <i>Helix pomatia</i> , L. Comp Biochem Physiol 79C, 117-124
Mix	Dallinger, R., Berger, B., and Gruber, A. 1993. Quantitative Aspects of Zinc and Cadmium Binding in <i>Helix pomatia</i> : Differences Between an Essential and a Nonessential Trace Element. In: R.Dallinger and P.S.Rainbow (Eds.), Ecotoxicology of Metals in Invertebrates, Chapter 16, SETAC Special Publications Series, Lewis Publishers, Boca Raton, FL , 315-332
Media	Darlington, A. B. and Rauser, W. E. 1988. Cadmium Alters the Growth of the Ectomycorrhizal Fungus <i>Paxillus involutus</i> ; a New Growth Model Accounts for Changes in Branching. Can J Bot 66, 2252-2269
Rev	Das, P., Samantaray, S., and Rout, G. R. 1997. Studies on Cadmium Toxicity in Plants: A Review. Environ Pollut 98[1], 29-36
Mix	Davies, B. E. and Roberts, L. J. 1975. Heavy Metals in Soils and Radish in a Mineralised Limestone Area of Wales, Great Britain. Sci.Total Environ. 4, 249-261
No Dur	Davies, B. E. 1992. Interrelationships between soil properties and the uptake of cadmium, copper, lead and zinc from contaminated soils by radish <i>Raphanus-sativus</i> L. Water Air Soil Pollut 63[3/4], 331-342
Mix	Davis, R. D., Beckett, P. H. T., and Wollan, E. 1978. Critical Levels of Twenty Potentially Toxic Elements in Young Spring Barley. Plant Soil 49, 395-408
Media	De Knecht, J. A., Koevoets, P. L. M., Verkleij, J. A. C., and Ernst, W. H. O. 1992. Evidence Against a Role for Phytochelatins in Naturally Selected Increased Cadmium Tolerance in <i>Silene vulgaris</i> (Moench). New Phytol. 122, 681-688
OM, pH	De Pasquale, R., Ragusa, S., Iauk, L., Barbera, R., and Galati, E. M. 1988. Effect of Cadmium on Germination, Growth and Active Principle Contents of <i>Achillea millefolium</i> L. Pharmacol.Res.Commun. 20[Suppl. 5], 145-149
OM, pH	De Pasquale, R., Iauk, L., Barbera, R., Saija, A., Galati, E. M., and Ragusa, S. 1989. Effect of Cd(2+) on Germination, Growth and Active Principles of <i>Datura metel</i> L. Toxicol.Environ.Chem. 23[1-4], 121-127
OM, pH	De Pasquale, R., Rapisarda, A., Germano, M. P., Ragusa, S., Kirjavainen, S., and Galati, E. M. 1995. Effects of cadmium on growth and pharmacologically active constituents of the medicinal plant <i>Coriandrum sativum</i> L. Water Air Soil Pollut. 84[1/2], 147-157
Mix	De Pieri L.A., Buckley, W. T., and Kowalenko, C. G. 1997. Cadmium and Lead Concentrations of

	Commercially Grown Vegetables and of Soils in the Lower Fraser Valley of British Columbia. Can.J.Soil Sci. 77[1], 51-57
Rev	Degraeve, N. 1981. Carcinogenic, Teratogenic and Mutagenic Effects of Cadmium. <i>Mutat Res</i> 86, 115-135
Media	Degreave, N. 1971. Modification des Effects du Methane Sulfonated d'Ethyl au Niveau Chromosomique. I. Les Ions Metalliques. <i>Rev Cytol Biol Veg</i> 34, 233-244
Score	De Haan, S. 1985. Acceptable Levels of Heavy Metals (Cd, Cr, Cu, Ni, Pb, Zn) in Soils. Hren (Gr), The Netherlands (Rapport 9-85) (Cited in Janus and Krajnc 1989)
No Control	Del Castilho P. and Chardon, W. J. 1995. Uptake of Soil Cadmium by Three Field Crops and Its Prediction by a pH-Dependent Freundlich Sorption Model. <i>Plant Soil</i> 171[2], 263-266
Score	De Varennes, A., Torres, M. O., Coutinho, J. F., Rocha, M. M. G. S., and Neto, M. M. P. M. 1996. Effects of Heavy Metals on the Growth and Mineral Composition of a Nickel Hyperaccumulator. <i>J.Plant Nutr.</i> 19[5], 669-676
Mix	Descamps, M., Fabre, M. C., Grelle, C., and Gerard, S. 1996. Cadmium and Lead Kinetics During Experimental Contamination and Decontamination of the Centipede <i>Lithobius forficatus</i> L. <i>Arch.Environ.Contam.Toxicol.</i> 31[3], 350-353
Media	Devkota, B. and Schmidt, G. H. 1999. Effects of Heavy Metals (Hg ²⁺ , Cd ²⁺ , Pb ²⁺) During the Embryonic Development of Acridid Grasshoppers (Insecta, Caelifera). <i>Arch.Environ.Contam.Toxicol.</i> 36[4], 405-414
OM	Diab, G. S., Emara, M. D., El Sokkary, E. H., and El Kouny, H. M. 1991. Cadmium and Lead Distribution in Oil-Water System and in Oil Plants Grown in Sandy Soils Irrigated with Cd and Pb Polluted Water. <i>Alexandria Sci.Exch.</i> 12[3], 557-577
Media	Doelman, P., Nieboer, G., Schroote, J., and Visser, M. 1984. Antagonistic and Synergistic Toxic Effects of Pb and Cd in a Simple Foodchain - Nematodes Feeding on Bacteria or Fungi. <i>Bull Environ Contam Toxicol</i> 32[6], 717-723
No Dose	Dong, B., Rengel, Z., and Graham, R. D. 1995. Effects of Herbicide Chlorsulfuron on Growth and Nutrient Uptake Parameters of Wheat Genotypes Differing in Zn-Efficiency. <i>Plant Soil</i> 173[2], 275-282
FL	Dong, Muxin and Zhang, Hui. 1992. Effects of zinc and cadmium on growth of rice and their interaction in absorption and accumulation by plants. <i>Zhiwu Shenglixue Tongxun</i> 28[2], 111-113
Media	Dongsen, Xue, Harrison, Robert B., and Henry, Charles L. 1995. Effect of organic acid on Cd toxicity in tomato and bean growth. <i>J.Environ.Sci.</i> 7[4], 399-406
Media	Donker, M. H. and Bogert, C. G. 1991. Adaptation to Cadmium in Three Populations of the Isopod <i>Porcellio scaber</i> . <i>Comp Biochem Physiol C</i> 100[1/2], 143-146
Rev	Donkin, Steven G. 1997. Graphical determination of metal bioavailability to soil invertebrates utilizing the Langmuir sorption model. <i>ASTM Spec.Tech.Publ.</i> , VSTP 1317, Environmental Toxicology and Risk Assessment: Modeling and Risk Assessment 6, 28-43
Mix	Dorn, C. R., Pierce, J. O., Chase, G. R., and Phillips, P. E. 1975. Environmental Contamination by Lead, Cadmium, Zinc, and Copper in a New Lead-Producing Area. <i>Environ Res</i> 9, 159-172

FL	Dorn, J. and Metz, R. 1996. Effects of Organic Pollutants (PAH; PCB) and Heavy Metals in Sewage Fields on Biomass Production and Heavy Metal Transfer of Rye (Wirkung von Organischen Schadstoffen (PAK; PCB) und Schwermetallen in Rieselfeldboden auf Biomasseertrag und Schwermetalltransfer bei Roggen (<i>Secale cereale</i>)). Z.Pflanzernahr.Bodenkd. 159[1], 87-91
No Dose	Dorn, J., Koch, C., Metz, R., and Wilke, B. M. 1997. Effect of 2,2',5,5'-Tetrachlorobiphenyl, Benzo-a-Pyren, Cadmium and Copper in an Original Sewage Field Soil and Uptake of These Substances by Rye (Wirkung von 2,2',5,5' Tetrachlorbiphenyl, Benzo-a-pyren, Cadmium und Kupfer in Einem Rieselfeldboden und Aufnahme Dieser Stoffe Durch Roggen (<i>Secale cereale</i>)). Z.Pflanzernahr.Bodenkd. 160[2], 217-222
Mix	Dowdy, R. H. and Ham, G. E. 1977. Soybean Growth and Elemental Content as Influenced by Soil Amendments of Sewage Sludge and Heavy Metals: Seedling Studies. Agron.J. 69, 300-303
Rev	Doyle, J. J. 1977. Effects of Low Levels of Dietary Cadmium in Animals - A Review. J Environ Qual 6[2], 111-116
Mix	Dragland, S. 1996. Content of Cadmium and Lead in Chamomile (<i>Chamomilla recutita</i> L.) and Feverfew (<i>Tanacetum parthenium</i> L.) Grown in Different Parts of Norway (Innhold av Kadmium og bly i Kamille (<i>Chamomilla recutita</i> L.) og Matrem (<i>Tanacetum parthenium</i> L.) Dyrket pa Ulike Steder i Norge). Norsk.Landbruksforskning 10[3/4], 181-188
Media	Drewes, C. D., Vining, E. P., and Callahan, C. A. 1988. Electrophysiological Detection of Sublethal Neurotoxic Effects in Intact Earthworms. In: C.A.Edwards and E.F.Neuhauser (Eds.), Earthworms in Waste and Environmental Management, SPB Academic Publ., The Hague, Netherlands , 355-366
Mix	Dudka, S., Piotrowska, M., and Terelak, H. 1997. Transfer of cadmium, lead, and zinc from industrially contaminated soil to crop plants: a field study. Environ.Pollut. 94[2], 181-188
Mix	Dugdale, P. J. 1978. Cadmium in the Lead Smelter at Belledune: Its Association with Heavy Metals in the Ecosystem. In: Proc.1st Int.Cadmium Conf., Cadmium 77, Jan.31-Feb.2, 1977, San Francisco, CA , 53-75
Species	Dusek, L. 1995. The Effect of Cadmium on the Activity of Nitrifying Populations in Two Different Grassland Soils. Plant Soil 177[1], 43-53
FL	Dzhokhadse, T. A. 1977. Effect of Cadmium on Spontaneous Mutation in <i>Crepis capillaris</i> Seeds 1676. Tsor.Prikl.Vopr.Obsheh Mol.Genet. 48-51 (RUS)
No Dose	Eckwert, H. and Kohler, H. R. 1997. The Indicative Value of the HSP70 Stress Response as a Marker for Metal Effects in <i>Oniscus asellus</i> (Isopoda) Field Populations: Variability Between Populations from Metal-Polluted and Uncontaminated Sites. Appl.Soil Ecol. 6[3], 275-282
Meth	Egorov, Yu L. and Kirillov, V. F. 1996. Ecologic significance and hygienic regulation of lead and cadmium in various media (review of literature). Meditsina Truda i Promyshlennaya Ekologiya 0[10], 18-25
No Dur	Eklund, Mats. 1995. Cadmium and lead deposition around a swedish battery plant as recorded in oak tree rings. Journal of Environmental Quality 24[1], 126-131
Media	El-Kenawy, Z. A., Angle, J. S., Gewaily, E. M., El-Wafai, N. A., Van Berkum, P., Chaney, R. L., and Ibekwe, M. A. 1997. Zinc and Cadmium Effects on the Early Stages of Nodulation in White Clover. Agron.J. 89[6], 875-880
Media	El Enany, A. E. 1995. Alleviation of Cadmium Toxicity on Maize Seedlings by Calcium. Biol Plant

	37[1], 93-99
Mix	Emerson, R. 1990. Phytotoxicology Assessment Survey Investigation In The Vicinity Of Clintar Groundskeeping Services, 17 Dundas St. E., Mississauga, June 2, 1988. Govt-Reports-Announcements-&-Index-(GRA&I) [21]
Mix	Emerson, R. 1991. Phytotoxicology Assessment Survey Of Metal Concentrations In Surface Soil In The Vicinity Of Burnstein Castings, Catherine Street, St. Catherines, March 1988. Govt-Reports-Announcements-&-Index-(GRA&I) [3]
Meth	Emmerling, C., Krause, K., and Schroeder, D. 1997. The Use Of Earthworms In Monitoring Soil Pollution By Heavy Metals. Zeitschrift Fuer Pflanzenernaehrung Und Bodenkunde 160[1], 33-39
No Dose	Eriksson, J. E. 1989. The Influence of pH, Soil type and Time on Adsorption and Uptake by Plants of Cd Added to the Soil. Water Air Soil Pollut 48[3/4], 317-335
No Dur	Eriksson, Jan E. and Soderstrom, Mats. 1996. Cadmium in soil and winter wheat grain in southern sweden: i. Factors influencing cd levels in soils and grain. Acta Agric.Scand.Sect.B Soil Plant Sci. 46, 240-248
Rev	Ernst, W. H. O. 1980. Biochemical Aspects of Cadmium in Plants. In: J.O.Nriagu (Ed.), Cadmium in the Environment, Chapter 16, John Wiley, NY , 639-653
Media	Falchuk, K. H., Fawcett, D. W., and Vallee, B. L. 1975. Competitive Antagonism of Cadmium and Zinc in the Morphology and Cell Division of Euglena gracilis. J.Submicrosc.Cytol. 7, 139-152
Media	Fargasova, A. 1994. Effect of Pb, Cd, Hg, As, and Cr on Germination and Root Growth of Sinapis alba Seeds. Bull Environ Contam Toxicol 52, 452-456
Mix	Fargo, L. L. and Fleming, R. W. 1977. Effects of Chromate and Cadmium on Most Probable Number Estimates of Nitrifying Bacteria in Activated Sludge. Bull Environ Contam Toxicol 18[3], 350-354
OM	Feigin, A., Bielorai, H., Shalhevett, J., Kipnis, T., and Dag, J. 1979. The Effectiveness of Some Crops in Removing Minerals from Soils Irrigated with Sewage Effluent. Prog Water Technol 11[4/5], 151-162
No Control	Fernandes, M. L., Abreu, M. M., Calouro, F., and Vaz, M. C. 1999. Effect of Liming and Cadmium Application in an Acid Soil on Cadmium Availability to Sudangrass. Commun.Soil Sci.Plant Anal. 30[7/8], 1051-1062
Mix	Ferrari, B., Radetski, C. M., Veber, A. M., and Ferard, J. F. 1999. Ecotoxicological Assessment of Solid Wastes: A Combined Liquid- and Solid-Phase Testing Approach Using a Battery of Bioassays and Biomarkers. Environ Toxicol Chem 18[6], 1195-1202
Media	Fett, Janette P., Cambraia, Jose, Oliva, Marco A., and Jordao, Claudio P. 1994. Absorption and distribution of cadmium in water hyacinth plants. J.Plan Nutr. 17[7], 1219-1230
FL	Fiedler, H. J., Heinze, M., and Schwalbe, H. 1995. Effect of Increasing Cadmium Supply on Nutrition and Growth of Spruce and Beech Seedlings. Mengen- Spurenelem., Arbeitstag., 15th , 254-259
No Dose	Florijn, P. J. and Van Beusichem, M. L. 1993. Uptake and Distribution of Cadmium in Maize Inbred Lines. Plant Soil 150[1], 25-32

Media	Florijn, P. J., Nelemans, J. A., Van, Beusichem M. L., Fragoso, M. A. C., and Van, Beusichem M. L. 1993. Evaluation of structural and physiological plant characteristics in relation to the distribution of cadmium in maize inbred lines. <Book> developments in plant and soil sciences; optimization of plant nutrition. <i>Developments in Plant and Soil Sciences</i> , 523-529
Media	Fodor, Ferenc, Sarvari, Eva, Lang, Ferenc, Szigeti, Zoltan, and Cseh, Edit. 1996. Effects of Pb and Cd on cucumber depending on the Fe-complex in the culture solution. <i>J.Plant Physiol.</i> 148[3/4], 434-439
Score	Fodor, L. 1998. Effect of Heavy Metals on Wheat and Maize Crop on Brown Forest Soil. <i>Agrokom.Talajtan.</i> 47[1-4], 197-206
OM, pH	Forbes, R. H. 1917. Certain Effects Under Irrigation of Copper Compounds upon Crops 16704. <i>Univ.Calif., Pub.Agric.Sci.</i> 1[12], 395-494
Media	Forge, T. A., Berrow, M. L., Derbyshire, J. F., and Warren, A. 1993. Protozoan bioassays of soil amended with sewage sludge and heavy metals, using the common soil ciliate Colpoda steinii. <i>Biol.Fertil.Soils</i> 16, 282-286
Rev	Fowler, B. A. and Mahaffey, K. R. 1978. Interactions Among Lead, Cadmium, and Arsenic in Relation to Porphyrin Excretion Patterns. <i>Environ Health Perspect</i> 25, 87-90
No Control	Francis, C. W. and Rush, S. G. 1973. Factors Affecting Uptake and Distribution of Cadmium in Plants. In: D.D.Hemphill (Ed.), <i>Trace Substances in Environmental Health</i> , Univ.of Missouri, Columbia 7, 75-81
No Dur	Frati, Francesco, Fanciulli, Pietro Paolo, and Posthuma, Leo. 1992. Allozyme Variation in Reference and Metal-Exposed Natural Populations of Orchesella cincta (Insecta: Collembola). <i>Biochem.Syst.Ecol.</i> 20[4], 297-310
Rev	Friberg, L., Piscator, M., Nordberg, G., and Kjellstrom, T. 1974. Cadmium in the Environment. CRC Press, Cleveland, OH , 207-227
Mix	Fritze, H., Kapanen, A., and Vanhala, P. 1995. Cadmium contamination of wood ash and fire-treated coniferous humus: effect on soil respiration. <i>Bulletin Of Environmental Contamination And Toxicology</i> . 54[5], 775-782
Media	Fuhrer, J. 1982. Early Effects of Excess Cadmium Uptake in Phaseolus vulgaris. <i>Plant Cell Environ.</i> 5, 263-270
Media	Fujita, M. and Izumi, K. I. 1990. Induction of phytochelatin and variation of glutathione level in fruits and callus cultures of pumpkin by treatment with heavy metals. <i>J.Food Hyg.Soc.Jpn.</i> 31[5], 404-408
Abstract	Furst, A. and Serda, S. 1986. Can Earthworms Substitute For Rodents In Determining Metal Toxicity 7414. Fourth International Congress Of Toxicology, Tokyo, Japan, July 21-25, 1986. <i>Toxicol Lett (Amst)</i> 31[Suppl.], 240
Media	Furst, A. and Nguyen, Q. 1989. Cadmium-Induced Metallothionein In Earthworms (<i>Lumbricus terrestris</i>). First International Meeting On Molecular Mechanisms Of Metal Toxicity And Carcinogenicity, Urbino, Italy, September 19-22, 1988. <i>Biol Trace Elem Res</i> 21, 81-86
Media	Gabbrielli, R., Gremigni, P., and Intrieri, T. 1990. Cadmium and Nickel Tolerance Mechanisms in Two Alyssum Species. In: 30th Congress of the Italian Soc.of Plant Physiol., Oct.15-18, 1990, Stresa, Italy, <i>G.Biol.Ital.</i> 124[4], 159-160

OM, pH	Gal, J. Y. and Bouche, M. B. 1988. Correlation of Lethal Concentrations of Heavy Metals with Tissue Levels of Earthworms. University of France, Montpellier, France (NTIS#ADA199269) , 34
Media	Galli, Ulrich, Meier, Martin, and Brunold, Christian. 1993. Effects of cadmium on non-mycorrhizal and mycorrhizal Norway spruce seedlings (<i>Picea abies</i> (L.) Karst.) and its ectomycorrhizal fungus <i>Laccaria laccata</i> (Scop. ex Fr.) Bk. & Br.: sulfate reduction, thiols and distribution of the heavy metal. <i>New Phytol.</i> 124[4], 837-843
FL	Garate, A., Ramos, I., and Lucena, J. J. 1992. Effect of cadmium on manganese uptake and distribution in different cultivars of lactuca. <i>Suelo y Planta</i> 2[4], 581-591
Media	Garate, A., Ramos, I., Manzanares, M., and Lucena, J. J. 1993. Cadmium Uptake and Distribution Three Cultivars of <i>Latuca</i> sp. <i>Bull Environ Contam Toxicol</i> 50, 709-716
No COC	Gavi, F., Basta, N. T., and Raun, W. R. 1997. Wheat Grain Cadmium as Affected by Long-Term Fertilization and Soil Acidity. <i>J Environ Biol</i> 26, 265-271
Media	Gerzabek, Martin H. and Ullah, Shan M. 1990. Influence of fulvic and humic acids on cadmium- and nickel-toxicity to <i>Zea mays</i> (L.). <i>Bodenkultur</i> 41[2], 115-124
Media	Geuns, Jan M. C., Cuypers, Ann J. F., Michiels, Tim, Colpaert, Jan V., Van, Laere Andre, Van, Den Broeck Kristel, and Vandecasteele, Carlo H. A. 1997. Mung bean seedlings as bio-indicators for soil and water contamination by cadmium. <i>Science of the Total Environment</i> 203[3], 183-197
Score	Gaur, A. and Gupta, S. K. 1994. Lipid components of mustard seeds (<i>brassica juncea</i> L.) As influenced by cadmium levels. <i>Plant Foods for Human Nutrition</i> (Dordrecht) 46[2], 93-102
Species	Gimeno-Garcia, E., Andreu, V., and Boluda, R. 1995. Distribution of heavy metals in rice farming soils. <i>Archives of Environmental Contamination and Toxicology</i> 29[2], 476-483
Mix	Gingell, S. M., Campbell, R., and Martin, R. 1976. The Effect of Zinc, Lead, and Cadmium Pollution on the Leaf Surface Microflora. <i>Environ Pollut</i> 11[1], 25-37
Mix	Gingrich, D. J., Petering, D. H., and Shaw Iii, C. F. 1984. Zinc and Cadmium Metabolism in <i>Euglena gracilis</i> : Metal Distribution in Normal and Zinc-Deficient Cells. <i>Mar Environ Res</i> 14[1-4], 89-102
Species	Gintenreiter, S., Ortel, J., and Nopp, H. J. 1993. Effects of different dietary levels of cadmium, lead, copper, and zinc on the vitality of the forest pest insect <i>Lymantria dispar</i> L. (Lymantriidae, Lepid). <i>Archives of Environmental Contamination and Toxicology</i> , 62-66
Mix	Gintenreiter, S., Ortel, J., and Nopp, H. J. 1993. Bioaccumulation of Cadmium, Lead, Copper, and Zinc in Successive Developmental Stages of <i>Lymantria dispar</i> L. (Lymantriidae, Lepid): A Life Cycle Study. <i>Archives of Environmental Contamination and Toxicology</i> 25[1], 55-61
Mix	Giordano, P. M., Mays, D. A., and Behel, A. D., Jr. 1979. Soil Temperature Effects on the Uptake of Cadmium and Zinc by Vegetables Grown on Sludge-Amended Soil. <i>J Environ Qual</i> 8[2], 233-236
No Dur	Gish, C. D. and Christensen, R. E. 1973. Cadmium nickel lead and zinc in earthworms from roadside soil. <i>Environ Sci Technol</i> 7[11], 1060-1062
Media	Godbold, D. L., Schlegel, H., and Hutterman, S. 1985. Heavy metals - a possible factor in spruce decline. <i>VDI Berichte</i> 560, 703-716

Media	Godbold, D. L. and Huttermann, A. 1985. Effect of Zinc, Cadmium and Mercury on Root Elongation of <i>Picea abies</i> (Karst.) Seedlings and the Significance of These Metals to Forest Die-Back. <i>Environ Pollut</i> 38, 375-381
Media	Godbold, D. L., Tischner, R., and Huttermann, A. 1987. Effects of Heavy Metals and Aluminum on the Root Physiology of Spruce (<i>Picea abies</i> Karst.) Seedlings. In: T.C.Hutchinson and K.M.Meema (Eds.), Proc.of the NATO Advanced Research Workshop on Effects of Acidic Deposition on Forests, Wetlands, and Agricultural Ecosystems, Held at Toronto, Canada, May 12-17, 1985, Springer-Verlag, NY , 387-400
Media	Godbold, D. L., Litzinger, M., and Griese, C. 1991. Cadmium toxicity in clones of <i>Populus-tremula</i> . <i>Water Air Soil Pollut.</i> 57-58[0], 209-216
Abstract	Gomot, A., Gomot, L., Marchand, C., Aleya, L., and Verneaux, J. 1996. Use of Land Snails to Monitor Cadmium Biotoxicity 2428. In: SECOTOX, Aug.25-28, 1996, Metz, Grance
Species	Gomot, A. 1997. Dose-Dependent Effects of Cadmium on the Growth of Snails in Toxicity Bioassays. <i>Arch.Environ.Contam.Toxicol.</i> 33[12], 209-216
Not Avail	Gordee, R. S., Porter, C. L., and Langston, R. G. 1960. Uptake and Distribution Studies of Cadmium 115 in Peppermint 16926. <i>Am.Soc.Horticul Sci.Proc.</i> 75, 525
FL	Gorlach, E. and Gambus, F. 1996. Possible limitation of cadmium uptake by plants from soils polluted with this metal. <i>Roczn.Glebozn.</i> 47[3/4], 31-39
Media	Graff, S., Berkus, M., Alberti, G., and Kohler, H. R. 1997. Metal Accumulation Strategies In Saprophagous And Phytophagous Soil Invertebrates: A Quantitative Comparison. <i>Biometals</i> 10[1], 45-53
OM	Grant, C. A. and Bailey, L. D. 1997. Effects of Phosphorus and Zinc Fertiliser Management on Cadmium Accumulation in Flaxseed. <i>J.Sci.Food Agric.</i> 73[3], 307-314
OM	Grant, C. A. and Bailey, L. D. 1998. Nitrogen, Phosphorus and Zinc Management Effects on Grain Yield and Cadmium Concentration in Two Cultivars of Durum Wheat. <i>Can.J.Plant Sci.</i> 78[1], 63-70
Rev	Grant, C. A., Buckley, W. T., Bailey, L. D., and Selles, F. 1998. Cadmium Accumulation in Crops. <i>Can.J.Plant Sci.</i> 78[1], 1-17
No Control	Gray, C. W., McLaren, R. G., Roberts, A. H. C., and Condron, L. M. 1999. Cadmium Phytoavailability in Some New Zealand Soils. <i>Aust.J.Soil Res.</i> 37[3], 461-477
FL	Greger, M. and Landberg, T. Kadmiumhalten I Salix Relaterad Till Kadmiumhalten I Jorden. Studier Av Olika Salixkloners Foermaaga Att Ta Upp Kadmium. (Cadmium Accumulation In Salix In Relation To Cadmium Concentration In The Soil). Govt-Reports-Announcements-&-Index-(GRA&I),-Issue-07,-1997
Media	Greger, M., Brammer, E., Lindberg, S., Larsson, G., and Idestam-Almquist, J. 1991. Uptake and Physiological Effects of Cadmium in Sugar Beet (<i>Beta vulgaris</i>) Related to Mineral Provision. <i>J.Exp.Bot.</i> 42[239], 729-737
Media	Greger, Maria and Bertell, Gertrud. 1992. Effects of calcium and cadmium on the carbohydrate metabolism in sugar beet (<i>Beta vulgaris</i>). <i>J.Exp.Bot.</i> 43[247], 167-173
No Dose	Grejtovsky, A., Repcak, M., and Gianits, L. 1998. The influence of Soil Cadmium Eliminating Sorbents on Chamomilla recutita. <i>J.Environ.Sci.Health B</i> B33[3], 307-316

Media	Gstoettner, E. M. and Fisher, N. S. 1997. Accumulation of Cadmium, Chromium, and Zinc by the Moss <i>Sphagnum papillosum</i> Lindle. <i>Water Air Soil Pollut</i> 93, 321-330
No Dose	Guenther, A. and Greven, H. 1990. Increase Of The Number Of Epidermal Gland Cells: An Unspecific Response Of <i>Lumbricus Terrestris</i> L. (Lumbricidae: Oligochaeta) To Different Environmental Stressors. <i>Zool Anz</i> 225[5-6], 278-286
FL	Guo, Y., Wang, Z., Lai, Q., Zhang, Y., Xia, W., Yan, H., and Deng, J. 1995. Soil Heavy Metal Pollution And Earthworm Isozymes. <i>Yingyong Shengtai Xuebao</i> 6[3], 317-322
No Dose	Guo, Y., George, E., and Marschner, H. 1996. Contribution of an arbuscular mycorrhizal fungus to the uptake of cadmium and nickel in bean and maize plants. <i>Plant Soil</i> 184[2], 195-205
No Dose	Guo, Yanliang, Schulz, Rudolf, and Marschner, Horst. 1995. Genotypic differences in uptake and distribution of cadmium and nickel in plants. <i>Angew.Bot.</i> 69, 42-48
Media	Gupta, M. and Devi, S. 1992. Effect of cadmium on spore germination and gametophyte development in some ferns. <i>Bull Environ Contam Toxicol</i> 48[3], 337-343
OM, pH	Gupta, S. K. and Sundararaman, V. 1990. Biological Response Of Earthworm <i>Pheretima Posthuma</i> In Inorganic Cadmium. <i>Indian J Exp Biol</i> 28[1], 71-73
OM, pH	Gupta, S. K., Singh, S. B., and Sundararaman, V. 1997. Cadmium Toxicity In Earthworm, Metaphire Posthuma: Ultrastructural Changes In Secretory Cells Of Clitellar Epithelium. <i>Indian Journal of Experimental Biology</i> 35[7], 780-786
No COC	Gupta, V. K., Mehla, D. S., and Tomar, N. K. 1990. Influence of cadmium and sulfur on dry matter yield and their concentration in wheat in aridisols. <i>Haryana Agric.Univ.J.Res.</i> 20[2], 114-120
Score	Gupta, V. K. and Dixit, M. L. 1992. Influence of Soil Applied Cadmium on Growth and Nutrient Composition of Plant Species. <i>J.Indian Soc.Soil Sci.</i> 40[4], 878-880
FL	Gushchin, A. V. and Kukushkin, A. K. 1997. Effect of nickel and cadmium ions on bean leaf delayed luminescence. <i>Biofizika</i> 42[2], 466-471
Media	Gussarsson, M. 1994. Cadmium-Induced Alterations in Nutrient Composition and Growth of <i>Betula pendula</i> Seedlings: The Significance of Fine Roots as a Primary Target for Cadmium Toxicity. <i>J.Plant Nutr.</i> 17[12], 2151-2163
Media	Gussarsson, M., Adalsteinsson, S., Jensen, P., and Asp, H. 1995. Cadmium and copper interactions on the accumulation and distribution of cd and cu in birch (<i>betula pendula</i> roth) seedlings. <i>Plant Soil</i> 171[1], 185-187
Media	Gussarsson, Monika and Jensen, Paul. 1992. Effects of copper and cadmium on uptake and leakage of potassium in birch (<i>betula pendula</i>) roots. <i>Tree Physiology</i> 11[3], 305-313
No Control	Guttormsen, G., Singh, B. R., and Jeng, A. S. 1995. Cadmium Concentration in Vegetable Crops Grown in a Sandy Soil as Affected by Cd Levels in Fertilizer and Soil pH. <i>Fert.Res.</i> 41[1], 27-32
Media	Guven, K., Duce, J. A., and De Pomerai, D. I. 1994. Evaluation of a Stress-Inducible Transgenic Nematode Strain for Rapid Aquatic Toxicity Testing. <i>Aquat.Toxicol.</i> 29, 119-137
Media	Guven, K., Duce, J. A., and De Pomerai, D. I. 1995. Calcium Moderation of Cadmium Stress Explored Using a Stress-Inducible Transgenic Strain of <i>Caenorhabditis elegans</i> . <i>Comp Biochem Physiol</i> 110C[1], 61-70

No Dose	Guyette, Richard P., Cutter, Bruce E., and Henderson, Gray S. 1991. Long-term correlations between mining activity and levels of lead and cadmium in tree-rings of eastern red-cedar. <i>J.Environ.Qual.</i> 20[1], 146-150
No Dose	Gworek, B. 1992. Inactivation of Cadmium in Contaminated Soils Using Synthetic Zeolites. <i>Environ.Pollut.</i> 75[3], 269-272
Mix	Gzyl, J. 1990. Lead and Cadmium Contamination of Soil and Vegetables in the Upper Silesia Region of Poland. <i>Sci.Total Environ.</i> 96[1/2], 199-209
Species	Hadwiger, L., Bromersen, S., and Eddy, R. 1973. Increased Template Activity in Chromatin from Cadmium Chloride Treated Pea Tissues. <i>Biochem.Biophys Res.Commun.</i> 54[3], 1120-1124
Dup	Hadwiger, L. A., Von Broembsen, S., and Eddy, R., Jr. 1973. Increased Template Activity in Chromatin from Cadmium Chloride Treated Pea Tissues. <i>Biochem.Biophys.Res.Comm.</i> 50[4], 1120-1128
Mix	Hagemeyer, J., Kahle, M., and Breckle, S. W. 1986. Cadmium in <i>Fagus Sylvatica</i> L. Tress and Seedlings: Leaching, Uptake and Interconnection with Transpiration. <i>Water Air Soil Pollut</i> 29[4], 347-359
OM, pH	Hagemeyer, J., Lohrmann, D., and Breckle, S. W. 1993. Development of Annual Xylem Rings and Shoot Growth of Young Beech (<i>Fagus sylvatica</i> L.) Grown in Soil with Various Cd and Zn Levels. <i>Water Air Soil Pollut</i> 69[3/4], 351-361
No Control	Haghiri, F. 1974. Plant Uptake of Cadmium as Influenced by Cation Exchange Capacity, Organic Matter, Zinc and Soil Temperature. <i>J Environ Qual</i> 3, 180-183
No Control	Haghiri, F. 1976. Release of Cadmium for Clays and Plant Uptake of Cadmium from Soil as Affected by Potassium and Calcium Amendments. <i>J Environ Qual</i> 5[4], 395-397
No ERE	Hahne, H. C. H. and Kroontje, W. 1973. Significance of pH and Chloride Concentration on Behaviour of Heavy Metal Pollutants: Mercury (II), Cadmium (II), Zinc (II) and Lead (II) 42379. <i>J Environ Qual</i> 2, 444-450
Species	Hahne, H. C. H. and Kroontje, W. 1973. Significance of pH and Chloride Concentration on Behaviorof Heavy Metal Pollutants: Mercury (II), Cadmium (II), Zinc (II), and Lead (II) 42380. <i>J Environ Qual</i> 2[4], 444-450
Mix	Hamon, R., Wundke, J., McLaughlin, M., and Naidu, R. 1997. Availability of zinc and cadmium to different plant species. <i>Australian Journal of Soil Research</i> 35[6], 1267-1277
OM	Hamon, R. E., McLaughlin, M. J., Naidu, R., and Correll, R. 12-1-1998. Long-term changes in cadmium bioavailability in soil. <i>Environ.Sci.Technol.</i> 32[23], 3699-3703
Media	Hampf, R., Beulich, K., and Ziegler, H. 1976. Effects of Zinc and Cadmium on photosynthesis CO ₂ -fixation and hill activity of isolated spinach chloroplasts 42442. <i>Z Pflanzenphysiol</i> 77, 336-344
Media	Hampf, R., Ziegler, H., and Ziegler, I. 1976. Effects of Zinc and Cadmium on Photosynthetic CO ₂ Fixation and Hill Activity of Isolated Spinach Chloroplasts 42441. <i>Z Pflanzenphysiol</i> 77, 336-344
Mix	Han, D. H. and Lee, J. H. 1996. Effects of liming on uptake of lead and cadmium by <i>Raphanus sativa</i> . <i>Archives Of Environmental Contamination And Toxicology</i> . 31[4], 488-493

Species	Hanafi, M. M. and Sjiaola, J. 1998. Cadmium and Zinc in Acid Tropical Soils: I. Soil Physico-Chemical Properties Effect on their Adsorption. Commun. Soil Sci. Plant Anal. 29[11-14], 1919-1931
OM	Hanafi, M. M. and Maria, G. J. 1998. Cadmium and Zinc in Acid Tropical Soils: III. Response of Cocoa Seedlings in a Greenhouse Experiment. Commun. Soil Sci. Plant Anal. 29[11/14], 1949-1960
Mix	Hardiman, R. T., Jacoby, B., and Banin, A. 1984. Factors Affecting the Distribution of Cadmium, Copper and Lead and Their Effect upon Yield and Zinc Content in Bush Bean (<i>Phaseolus vulgaris</i> L.). Plant Soil 81, 17-27
Media	Harrison, R. M., Chirgawi, M., Astruc, M., and Lester, John Norman. 1988. Quantification of foliar uptake of metal aerosols by crop plants. Heavy Met. Hydrol. Cycle , 601-604
No Control	Harrison, R. M. and Chirgawi, M. B. 1989. The Assessment of Air and Soil as Contributors of Some Trace Metals to Vegetable Plants. II. Translocation of Atmospheric and Laboratory-Generated Cadmium Aerosols to and Within Vegetable Plants. Sci. Total Environ. 83[1/2], 35-45
Media	Hart, J. J., Welch, R. M., Norvell, W. A., Sullivan, L. A., and Kochian, L. V. 1998. Characterization of Cadmium Binding, Uptake, and Translocation in Intact Seedlings of Bread and Durum Wheat Cultivars. Plant Physiol. 116[4], 1413-1420
Media	Hartenstein, R., Neuhauser, E. F., and Collier, J. 1980. Accumulation of Heavy Metals in the Earthworm, <i>Eisenia foetida</i> 42541. J Environ Qual 9[1], 23-26
pH	Hartley-Whitaker, J., Cairney, J. W. G., and Meharg, A. A. 2000. Toxic Effects of Cadmium and Zinc on Ectomycorrhizal Colonization of Scots Pine (<i>Pinus sylvestris</i> L.) from Soil Inoculum. Environ Toxicol Chem 19[3], 694-699
FL	Hasselgren, K. 1995. Kadmiumphalten i Salixodlinger efter Behandling med Kommunala Rest Produkter (Cadmium in Willow Plantations - Municipal Waste Products as Fertilizers). Vattenfall Utveckling A.B., Vaellingby, Sweden (NTIS#DE96723317) , 52
No Control	He, Q. B. and Singh, B. R. 1993. Effect of Organic Matter on the Distribution, Extractability and Uptake of Cadmium in Soils. J. Soil Sci. 44[4], 641-650
OM	He, Q. B. and Singh, B. R. 1994. Crop Uptake of Cadmium from Phosphorus Fertilizers: II. Relationship with Extractable Soil Cadmium 7800. Water Air Soil Pollut. 74[3/4], 267-280
No Control	Hegedusova, Alzbeta, Hegedus, Ondrej, and Nagy, Ladislav. 1997. Cadmium contamination of agricultural soils and vegetables. Pol'nohospodarstvo 43[3], 185-194
Score	Haghiri, F. 1973. Cadmium Uptake by Plants. J. Environ. Qual. 2[1], 93-95
No Dose	Heiss, S., Schafer, H. J., Haag-Kerwer, A., and Rausch, T. 1999. Cloning Sulfur Assimilation Genes of <i>Brassica juncea</i> L.: Cadmium Differentially Affects the Expression of a Putative Low-Affinity Sulfate Transporter and Isoforms of ATP Sulfurylase and APS Reductase. Plant Mol. Biol. 39[4], 847-857
No Toxicant	Hemminga, M. A., Nieuwenhuize, J., Poley-Vos, C. H., and Van Soelen, J. 1989. Seasonal Changes of Cadmium and Copper Levels in Stem-Boring Larvae of <i>Agapanthia-villosoviridescens</i> Coleoptera on Salt Marshes of the Westerschelde Estuary Netherlands. Bull Environ Contam Toxicol 43[5], 747-754
No Control	Hemphill, D. D. and Rule, J. H. 1975. Foliar Uptake and Translocation of Pb210 and Cd109 by

	Plants. In: Intl Conf on Heavy Metals in the Environ, Symp.Proc., Vol.2(2), University of Toronto, Ont., Canada 2[2], 77-86
Score	Hassett, J. J., Miller, J. E., and Koeppe, D. E. 1976. Interaction of Lead and Cadmium on Maize Root Growth and Uptake of Lead and Cadmium by Roots. <i>Environ.Pollut.</i> 11, 297-302
OM	Heppel, T., Hagemeyer, J., and Breckle, S. W. 1991. The Influence of Cadmium in Soil on Annual Ring Formation in Young Spruce. <i>Verh.Ges.Oekol.</i> 20[2], 973-975
Media	Hernandez, L. E., Garate, A., and Carpena-Ruiz, R. 1995. Effect of cadmium on nitrogen fixing pea plants grown in perlite and vermiculite. <i>J.Plant Nutr.</i> 18[2], 287-303
Media	Herstein, U. and Jager, H. J. 1986. Tolerances of Different Populations of Three Grass Species to Cadmium and Other Metals. <i>Environ.Exp.Bot.</i> 26[4], 309-319
Mix	Hetrick, B. A. D., Wilson, G. W. T., and Figge, D. A. H. 1994. The influence of mycorrhizal symbiosis and fertilizer amendments on establishment of vegetation in heavy metal mine spoil. <i>Environmental Pollution</i> 86[2], 171-179
FL	Heymann, H. and Wiechmann, H. 1996. Availability of Cadmium for Vegetable Plants in Allotment Soils (Cadmiumverfugbarkeit fur Gemusepflanzen in Kleingartenboden). <i>Z.Pflanzenernahr.Bodenkd.</i> 159[5], 459-465
Score	He, Qi Bin and Singh, Bal Ram. 1995. Cadmium availability to plants as affected by repeated applications of phosphorus fertilizers. <i>Acta Agric.Scand.Sect.B Soil Plant Sci.</i> 45[1], 22-31
Score	He, Q. B. and Singh, B. R. 1994. Crop Uptake of Cadmium from Phosphorus Fertilizers: I. Yield and Cadmium Content. <i>Water Air Soil Pollut.</i> 74[3/4], 251-265
Mix	Hinesly, T. D., Jones, R. L., Ziegler, E. L., and Tyler, J. J. 1977. Effects of Annual and Accumulative Applications of Sewage Sludge on Assimilation of zinc and Cadmium by Corn (<i>Zea mays L.</i>). <i>Environ Sci & Technol</i> 11[2], 182-188
No Control	Hinesly, T. D., Redborg, K. E., Ziegler, E. L., and Alexander, J. D. 1982. Effect of Soil Cation Exchange Capacity on the Uptake of Cadmium by Corn. <i>Soil Sci.Soc.Am.J.</i> 46, 490-497
Mix	Hlusek, J., Juzl, M., and Zrust, J. 1997. Potato yields and cadmium, nickel, and zinc contents in tubers. <i>Rostl.Vyroba</i> 43[6], 263-267
No Dur	Hopkin, S. P. and Martin, M. H. 1982. The Distribution of Zinc, Cadmium, Lead and Copper Within the Hepatopancreas of a Woodlouse. <i>Tissue & Cell</i> 14[4], 703-715
No Dur	Hopkin, S. P. and Martin, M. H. 1982. The Distribution of Zinc, Cadmium, Lead and Copper Within the Woodlouse <i>Oniscus asellus</i> (Crustacea, Isopoda). <i>Oecologia (Berlin)</i> 54, 227
Mix	Hopkin, S. P. and Martin, M. H. 1984. Assimilation of Zinc, Cadmium, Lead and Copper by the Centipede, <i>Lithobius variegatus</i> (Chilopoda). <i>J Appl Ecol</i> 21, 535-546
Mix	Hopkin, S. P. and Martin, M. H. 1985. Assimilation of Zinc, Cadmium, Lead, Copper and Iron by the Spider <i>Dysdera crocata</i> , a Predator of Woodlice. <i>Bull Environ Contam Toxicol</i> 34, 183-187
No Dur	Hopkin, S. P., Hardisty, G., and Martin, M. H. 1986. The Woodlouse <i>Porcellio scaber</i> as a Biological Indicator of Zinc, Cadmium, Lead and Copper Pollution. <i>Environ Pollut</i> 11, 271-290
Mix	Hopkin, S. P. 1990. Species-specific differences in the net assimilation of zinc cadmium lead

	copper and iron by the terrestrial isopods <i>Oniscus-asellus</i> and <i>Porcellio-scaber</i> . J APPL ECOL.Journal of Applied Ecology. 27[1], 460-474
Media	Hopkin, S. P. and Hames, C. A. C. 1994. Zinc, among a 'cocktail' of metal pollutants, is responsible for the absence of the terrestrial isopod <i>Porcellio scaber</i> from the vicinity of a primary smelting works. Ecotoxicology 3[1], 68-78
No Control	Hovmand, M. F., Tjell, J. C., and Mosbaek, H. 1983. Plant Uptake of Airborne Cadmium. Environ.Pollut. 30A, 27-38
Media	Howard, B. and Simkiss, K. 1981. Metal Binding by <i>Helix aspersa</i> Blood. Comp Biochem Physiol 70A, 559-561
FL	Hsieh, C. F. 1990. Cadmium content in the soil and its uptake and distribution in the different parts of rice plants. Bull Taichung Dist Agric Improv Stn [29], 11-27
Media	Hsu, Fu Hsing and Lin, H. S Ed. 1993. Studies on seed germination of miscanthus species. <Book> taichung district agricultural improvement station special publication; crop genetics, breeding, physiology and cultivation. Taichung District Agricultural Improvement Station Special Publication , 205-217
OM, pH	Huang, C. Y., Bazzaz, F. A., and Vanderhoef, L. N. 1974. The Inhibition of Soybean Metabolism by Cadmium and Lead. Plant Physiol 54, 122-124
FL	Huang, Huiyi, Jiang, Deming, Zhang, Chunxing, Zhang, Youbiao, and Li, Shuding. 1989. Absorption and accumulation of cadmium from polluted soil and its tolerance in woody plants. Zhongguo Huanjing Kexue 9[5], 323-330
No COC	Huckabee, J. W. and Blaylock, B. G. 1973. Transfer of Mercury and Cadmium from Terrestrial to Aquatic Ecosystems 42946. In: S.K.Dhar (Ed.), Metal Ions in Biological Systems, Vol.40, Plenum Press, London , 125-160
No Control	Huckabee, J. W. and Blaylock, B. G. 1974. Microcosm Studies on the Transfer of Hg, Cd and Se from Terrestrial to Aquatic Ecosystems. In: D.D.Hemphill (Ed.), Trace Substances in Environmental Health - VIII, University of Missouri, Columbia, MO , 219-222
OM	Huisingsh, D., Wollum, A., Williams, S., and Preston, J. B. 1975. Trace Metals in the Agricultural Ecosystem: The Movement Through Soil and the Uptake, Accumulation and Mineral Imbalances Produced by Cadmium in Field-Grown Corn, Soybean and Peanut. Environ Health Perspect 10, 263
Mix	Huiskes, A. H. and Nieuwenhuize, J. Uptake Of Heavy Metals From Contaminated Sediments By Salt-Marsh Plants. Govt-Reports-Anouncements-&-Index-(GRA&I),-Issue-14,-1990
Mix	Hunter, B. A., Johnson, M. S., and Thompson, D. J. 1987. Ecotoxicology of Copper and Cadmium in a Contaminated Grassland Ecosystem: I. Soil and Vegetation Contamination. J.Appl.Ecol. 24[2], 573-586
Mix	Hunter, B. A., Johnson, M. S., and Thompson, D. J. 1987. Ecotoxicology Of Copper And Cadmium In A Contaminated Grassland Ecosystem II. Invertebrates. J Appl Ecol 24[2], 587-600
Media	Ibekwe, A. M., Angle, J. S., Chaney, R. L., and Van Berkum, P. 1996. Zinc and Cadmium Toxicity to Alfalfa and Its Microsymbiont. J.Environ.Qual. 25[5], 1032-1040
Mix	Ibekwe, A. M., Angle, J. S., Chaney, R. L., and Van, Berkum P. 1997. Enumeration and N-2 fixation potential of rhizobium Leguminosarum biovar trifolii grown in soil with varying pH values

	and heavy metal concentrations. <i>Agric.Ecosyst.Environ.</i> 61, 103-111
Media	Ibekwe, A. M., Angle, J. S., Chaney, R. L., and Van Berkum P. 1998. Zinc and Cadmium Effects on Rhizobia and White Clover Using Chelator-Buffered Nutrient Solution. <i>Soil Sci.Soc.Am.J.</i> 62[1], 204-211
Media	Imai, I. and Siegel, S. M. 1973. A Specific Response to Toxic Cadmium Levels in Red Kidney Bean Embryos. <i>Physiol.Plant.</i> 29, 118-120
Media	Inouhe, M., Ninomiya, S., Tohoyama, H., Joho, M., and Murayama, T. 1994. Different Characteristics of Roots in the Cadmium-Tolerance and Cd-Binding Complex Formation Between Mono- and Dicotyledonous Plants. <i>J.Plant Res.</i> 107, 201-207
Media	Ireland, M. P. 1981. Uptake and Distribution of Cadmium in the Terrestrial Slug <i>Arion ater</i> (L.). <i>Comp Biochem Physiol</i> 68A[1], 37-41
Media	Ireland, M. P. and Richards, K. S. 1981. Metal Content, After Exposure to Cadmium, of Two Species of Earthworms of Known Differing Calcium Metabolic Activity. <i>Environ Pollut Ser A Ecol Biol</i> 26[1], 69-78
Media	Ireland, M. P. and Richards, K. S. 1981. Metal content after exposure to cadmium of 2 species of earthworms of known differing calcium metabolic activity. <i>Environ.Pollut.Ser.A Ecol.Biol.</i> 26[1], 69-78
Species	Ireland, M. P. 1982. Sites of Water, Zinc and Calcium Uptake and Distribution of These Metals After Cadmium Administration in <i>Arion ater</i> (Gastropoda: Pulmonata). <i>Comp Biochem Physiol</i> 73A, 217-221
No Dose	Iretskaya, S. N. and Chien, S. H. 1999. Comparison of Cadmium Uptake by Five Different Food Grain Crops Grown on Three Soils of Varying pH. <i>Commun.Soil Sci.Plant Anal.</i> 30[3/4], 441-448
No ERE	Iretskaya, S. N. S. H. Chien and R. G. Menon. 1998. Effect of Acidulation of High Cadmium Containing Phosphate Rocks on Cadmium Uptake by Upland Rice. <i>Plant Soil</i> 201[2], 183-188
FL	Ishchenko, G. S. and Butnik, A. S. 1991. The influence of cobalt and cadmium on the growth, development and crops of the basic cultivated plants in central Asia. <i>Uzb.Biol.Zh.</i> [5], 30-33
FL	Ishchenko, G. S., Butnik, A. S., and Afanasyeva, T. F. 1992. Evaluation of simultaneous contamination of wheat crops by lead, cadmium, strontium-90, and cesium-137. <i>Agrokhimiya</i> [6], 99-103
FL	Ishchenko, G. S., Butnik, A. S., and Afanas'eva, T. F. 1992. Evaluation of combined contamination of wheat yield by lead, cadmium, strontium-90, and cesium-137. <i>Agrokhimiya</i> [6], 99-103
FL	Ishihara, M., Hase, Y., Yolomizo II, Konno, S., and Sato, K. 1968. Nutritional Disease of Satsuma mandarin Trees in Serpentine Soil. II. Influence of Excessive Nickel or Cadmium Applications on the Growth and Fruiting of Sarsuma mandarin Trees. <i>Engei Shikenjo Hokoku Ser.A</i> 7, 39-54
Media	Iwai, I., Hara, T., and Sonoda, Y. 1975. Factors Affecting Cadmium Uptake by the Corn Plant. <i>Soil Sci Plant Nutr</i> 21, 37-46
Mix	Jackson, A. P. and Alloway, B. J. 1991. The Transfer of Cadmium from Sewage Sludge Amended Soils into the Edible Components of Food Crops. <i>Water Air Soil Pollut.</i> 57/58, 873-881
No Control	Jackson, A. P. and Alloway, B. J. 1991. The Bioavailability of Cadmium to Lettuce and Cabbage in

	Soils Previously Treated with Sewage Sludges. Plant Soil 132, 179-186
Rev	Jackson, A. P. and Alloway, B. J. 1992. Transfer of Cadmium from Soils to the Human Food Chain. In: D.C.Adiano (Ed.), Biogeochemistry of Trace Elements, Lewis Publ., Baton Rouge, FL , 109-158
No Dur	Jackson, Andrew P., Alloway, Brian J., and See, Book Title. 1992. The transfer of cadmium from agricultural soils to the human food chain. <Book> adriano, d c (ed) advances in trace substances research: biogeochemistry of trace metals; first international conference on metals in soils, waters, plants and animals, orlan. 109-158
OM, pH	Jackson, D. R., Selvidge, W. J., and Ausmus, B. S. 1978. Behavior of Heavy Metals in Forest Microcosms: II. Effects on Nutrient Cycling Processes. Water Air Soil Pollut 10, 13-18
Media	Jacobs, E. E., Jacob, M., Sanandi, D. R., and Bradley, L. B. 1956. Uncoupling of Oxidative Phosphorylation by Cadmium Ion. Journal of Biological Chemistry 223, 147-156
Media	Jalil, A., Selles, F., and Clarke, J. M. 1994. Growth and Cadmium Uptake by the Corn Plant 43164. Soil Sci Plant Nutr 25[15/16], 2597-2611
Media	Jalil, A., Selles, F., and Clarke, J. M. 1994. Growth and cadmium accumulation in two durum wheat cultivars 43163. Commun.Soil Sci.Plant Anal. 25[15-16], 2597-2611
Media	Janssen, H. H. and Dallinger, R. 1991. Diversification of Cadmium-Binding Proteins Due to Different Levels of Contamination in Arion lusitanicus. Arch.Environ.Contam.Toxicol. 20, 132-137
Mix	Janssen, M. P. M. 1988. Species Dependent Cadmium Accumulation by Forest Litter Arthropods. In: A.A.Orio (Ed.)), Proc.3rd Int.Conf.of Environmental Contamination, CeP Consultants, Edinburgh , 436-438
Mix	Janssen, M. P. M. and Bedaux, J. J. M. 1989. Importance Of Body-Size For Cadmium Accumulation By Forest Litter Arthropods. Neth J Zool 39[3-4], 194-207
No Dur	Janssen, M. P. M., Joosse, E. N. G., and Van Straalen, N. M. 1990. Seasonal Variation In Concentration Of Cadmium In Litter Arthropods From A Metal Contaminated Site. Pedobiologia 34[4], 257-267
Media	Janssen, M. P. M. 1991. Turnover Of Cadmium Through Soil Arthropods. Vrije University, The Netherlands (NTIS#PB92104215) , 138
OM, pH	Janssen, M. P. M. and Bergema, W. F. 1991. The Effect of Temperature on Cadmium Kinetics and Oxygen Consumption in Soil Arthropods. Environ Toxicol Chem 10, 1493-1501
Media	Janssen, M. P. M., Bruins, A., and Van Straalen, N. M. 1991. Comparison of Cadmium Kinetics in Four Soil Arthropod Species. Arch.Environ.Contam.Toxicol. 20, 305-312
FL	Jansson, G. Kadnium I Mark Och Moroetter. (Cadmium In Soils And Carrots). Govt-Reports-Announcements-&-Index-(GRA&I),-Issue-16,-1995
Media	Jarvis, S. C., Jones, L. H. P., and Hopper, M. J. 1976. Cadmium Uptake from Solution by Plants and Its Tranport from Roots to Shoots. Plant Soil 44[1], 179-191
pH	Jasiewicz, C. 1994. The Influence of Liming on Phytotoxicity of Cadmium. Pol.J.Soil Sc. 27[1], 69-77

Media	Jaworska, M., Gorczyca, A., Sepiol, J., and Tomaszik, P. 1997. Effect of Metal Ions on the Entomopathogenic Nematode <i>Heterohabditis bacteriophora poinar</i> (Nematode: Heterohabditidae) Under Laboratory Conditions. <i>Water Air Soil Pollut</i> 93, 157-166
OM	Jeng, A. S. and Singh, B. R. 1995. Cadmium Status of Soils and Plants from a Long-Term Fertility Experiment in Southeast Norway. <i>Plant Soil</i> 175[1], 67-74
Rev	Jensen, A. and Bro Rasmussen, F. 1992. Environmental Cadmium In Europe. <i>Rev Environ Contam Toxicol</i> 125, 101-181
No Control	Jensen, Hanne and Mosbaek, Hans. 1990. Relative availability of 200 years old cadmium from soil to lettuce. <i>Chemosphere</i> 20[6], 693-702
Media	Jentschke, G., Schlegel, H., and Godbold, D. L. 1991. The Effect of Aluminium on Uptake and Distribution of Magnesium and Calcium in Roots of Mycorrhizal Norway Spruce Seedlings 38505. <i>Physiol.Plant.</i> 82, 266-270
Media	Jewitt, N., Anthony, P., Lowe, K. C., and De Pomerai, D. I. 1999. Oxygenated Perfluorocarbon Promotes Nematode Growth and Stress-Sensitivity in a Two-Phase Liquid Culture System. <i>Enzyme Microbiol Technol.</i> 25[3-5], 349-356
No Dur	Jinadasa, K. B. P. N., Milham, P. J., Hawkins, C. A., Cornish, P. S., Williams, P. A., Kaldor, C. J., and Conroy, J. P. 1997. Survey of Cadmium Levels in Vegetables and Soils of Greater Sydney, Australia. <i>Journal of Environmental Quality</i> 26[4], 924-933
No Dose	Jing, J. and Logan, T. 1992. Effects of Sewage Sludge Cadmium Concentration on Chemical Extractability and Plant Uptake. <i>J Environ Qual</i> 21[1], 73-81
OM, pH	John, M. K. 1972. Uptake of Soil-Applied Cadmium and Its Distribution in Radishes. <i>Can.J.Plant Sci.</i> 52, 715-719
No Dose	John, M. K., Van Laerhoven, C. J., and Chuah, H. H. 1972. Factors Affecting Plant Uptake and Phytotoxicity of Cadmium Added to Soils. <i>Environ Sci & Technol</i> 6[12], 1005-1009
OM	John, M. K. 1972. Effect of Lime on Soil Extraction and of Availability of Soil Applied Cadmium to Radish and Leaf Lettuce Plants. <i>Sci Total Environ</i> 1, 303-308
No Control	John, M. K., Chuah, H. H., and Van Laerhoven, C. 1972. Cadmium Contamination of Soil Uptake by Oats 43261. <i>J Environ Qual</i> 6[6], 555-557
No Control	John, M. K., Chuah, H. H., and Van Laerhoven, C. J. 1972. Cadmium Contamination of Soil and Its Uptake by Oats 43259. <i>Environ Sci & Technol</i> 6[6], 555-557
OM	John, M. K. 1973. Cadmium Uptake by Eight Food Crops as Influenced by Various Soil Levels of Cadmium. <i>Environ.Pollut.</i> 4, 7-15
Media	John, M. K. 1976. Interrelationships Between Plant Cadmium and Uptake of Some Other Elements from Culture Solutions by Oats and Lettuce. <i>Environ Pollut</i> 11, 85-95
Species	John, M. K., VanLaerhoven, C. J., and Bjerring, J. H. 1976. Effect of a Smelter Complex on the Regional Distribution of Cadmium, Lead, and Zinc in Litters and Soil Horizons. <i>Arch.Environ.Contam.Toxicol.</i> 4[4], 456-468
OM, pH	John, M. K. and Van Laerhoven, C. J. 1976. Differential Effects of Cadmium on Lettuce Varieties. <i>Environ Pollut</i> 10[3], 163-173

No Control	Joner, E. J. and Leyval, C. 1997. Uptake of 109Cd by roots and hyphae of a Glomus mosseae/Trifolium subterraneum mycorrhiza from soil amended with high and low concentrations of cadmium. <i>New Phytol.</i> 135[2], 353-360
No ERE	Joner, E. J. and Leyval, C. 1997. Plant Uptake of Cd Through Arbuscular Mycorrhiza, an Important Group of Symbiotic Fungi. <i>Colloq.- Inst.Natl.Rech.Agron., Contaminated Soils</i> 85, 195-207
No ERE	Jones, K. C. and Johnston, A. E. 1989. Cadmium in Cereal Grain and Herbage from Long-term Experimental Plots at Rothamsted, UK. <i>Environ.Pollut.</i> 57[3], 199-216
No Dose	Jones, R., Prohaska, K., and Burgess, M. S. 1988. Zinc and Cadmium in Corn Plants Growing near Electrical Transmission Towers. <i>Water Air Soil Pollut</i> 37, 355-363
Mix	Jones, R. L., Hinesly, T. D., Ziegler, E. L., and Tyler, J. J. 1975. Cadmium and Zinc Contents of Corn Leaf and Grain Produced by Sludge-Amended Soil. <i>J Environ Qual</i> 4[4], 509-514
No Dose	Jongbloed, R. H., Traas, T. P., and Luttk, R. 1996. A Probabilistic Model For Deriving Soil Quality Criteria Based On Secondary Poisoning Of Top Predators: II. Calculations For Dichlorodiphenyltrichloroethane (DDT) and Cadmium. <i>Ecotoxicol.Environ.Saf.</i> 34[3], 279-306
OM	Jopony, M. and Young, S. 1993. Assessment of Lead Availability in Soils Contaminated by Mine Spoil. <i>Plant Soil</i> 151[2], 273-278
No ERE	Jordan, M. J. 1975. Effects of Zinc Smelter Emissions and Fire on a Chestnut-Oak Woodland. <i>Ecology</i> 56[1], 78-91
No Dur	Kabata-Pendias, A. and Dudka, S. Baseline data for cadmium and lead in soils and some cereals of poland. International Conference on Metals in Soils, Waters, Plants and Animals, Orlando, Florida, Usa, April 30-May 3, 1990. <i>Water Air Soil Pollut.</i> 57-58 (0). 1991. 723-732.
Rev	Kagi, J. H. R. and Hapke, H. J. 1984. Biochemical Interactions of Mercury, Cadmium, and Lead. In: J.O.Nriagu (Ed.), <i>Changing Metal Cycles and Human Health</i> , Dahlem Konferenzen, Berlin , 237-250
FL	Kahle, H. 1988. Wirkungen von Blei und Cadmium auf Wachstum und Mineralsstoffhaushalt von Jungbuchen (<i>Fagus sylvatica</i> L.) in Sandkultur. <i>Diss.Bot.</i> 127, 226
Mix	Kahle, H. and Breckle, S. W. 1989. Single and Combined Effects of Lead and Cadmium on Young Beech Trees (<i>Fagus silvatica</i> L.). In: J.B.Bucher and I.Bucher-Wallin (Eds.), <i>Proc.14th Int.JUFRO Meeting for Specialists in Air Pollution Effects on Forest Ecosystems</i> , Oct.2-8, 1988, Birmensdorf, Switzerland , 442-444
FL	Kalashnikova, E. V. Cobalt and cadmium accumulation in the yield of several crops in plant irradiation carried out on soils polluted with heavy metals. <i>Agrokhimiya.Agrokhimiya.0</i> (9).1991.77-82.
OM	Kalyanaraman, S. B. and Sivagurunathan, P. 1993. Effect of Cadmium, Copper, and Zinc on the Growth of Blackgram. <i>J.Plant Nutr.</i> 16[10], 2029-2042
Mix	Kanabo, I. A. K. and Gilkes, R. J. 1992. Low-contaminant jarosite waste as a fertilizer amendment. <i>Journal of Environmental Quality</i> 21[4], 679-684
Media	Kaneta, M., Hikichi, H., Endo, S., and Sugiyama, N. 1983. Isolation of a Cadmium-Binding Protein from Cadmium Treated Rice Plants (<i>Oryza sativa</i> L.). <i>Agric.Biol.Chem.</i> 47[2], 417-418

FL	Kawashiro, I. and Kondo, T. 1962. Determination of Trace Amounts of Poisonous Metals in Foods. II. The Content of Arsenic, Cadmium, Copper, Manganese, and Mercury in Rice, Wheat Flour, and Soybeans. Bull.Natl.Inst.Hyg.Sci. 80, 75-87 (JPN)
Media	Ke, Hueli Yang David, Anderson, Wendy L., Moncrief, Robyn M., Rayson, Gary D., and Jackson, Paul J. 1994. Luminescence studies of metal ion-binding sites on <i>Datura inoxia</i> biomaterial. Environ.Sci.Technol. 28[4], 586-591
No Dur	Keller, C., Domergue, F. L., Vedy, J. V., and Vernet, J.-P. 1992. Biogeochemistry of copper and cadmium in unpolluted forests. <Book> trace metals in the environment; impact of heavy metals on the environment. Trace Metals in the Environment , 247-271
Media	Keltjens, W. G. and Van Beusichem, M. L. 1998. Phytochelatins as Biomarkers for Heavy Metal Toxicity in Maize: Single Metal Effects of Copper and Cadmium. J.Plant Nutr. 21[4], 635-648
Media	Keltjens, W. G. and Van Beusichem, M. L. 1998. Phytochelatins as biomarkers for heavy metal stress in maize (<i>Zea mays</i> L) and wheat (<i>Triticum aestivum</i> L): Combined effects of copper and cadmium. Plant Soil 203[1], 119-126
OM, pH	Keshan, U. and Mukherji, S. 1992. Effect of Cadmium Toxicity on Chlorophyll Content, Hill Activity and Chlorophyllase Activity in <i>Vigna radiata</i> l. Leaves. Indian J.Plant Physiol. 35[3], 225-230
OM	Khalil, M. A., Abdel-Lateif, H. M., Bayoumi, B. M., and Straalen, N. M. 1996. Analysis of separate and combined effects of heavy metals on the growth of <i>aporrectodea caliginosa</i> (oligochaeta; annelida), using the toxic unit approach. Applied Soil Ecology : A Section Of Agriculture, Ecosystems & Environment. 4[3], 213-219
OM	Khan, D. H. and Frankland, B. 1983. Effects of Cadmium and Lead on Radish Plants with Particular Reference to Movement of Metals Through Soil Profile and Plant. Plant Soil 70, 335-345
Media	Khan, D. H. and Frankland, B. 1984. Cellulolytic Activity and Root Biomass Production in Some Metal-Contaminated Soils. Environ Pollut Ser A Ecol Biol 33, 63-74
pH	Khan, S. and Khan, N. 1983. Influence of Lead and Cadmium on the Growth and Nutrient Concentration of Tomato (<i>Lycopersicum esculentum</i>) and Egg-Plant (<i>Solanum melangena</i>). Plant Soil 74, 387-394
Dup	Khan, S. and Khan, N. N. 1983. Influence of Lead and Cadmium on the Growth and Nutrient Concentration of Tomato (<i>Lycopersicum esculentum</i>) and Egg-Plant (<i>Solanum melongena</i>)38390. Plant Soil 74, 387-394
No Control	Kim, K. W. and Thornton, I. 1993. Influence of Uraniferous Black Shales on Cadmium, Molybdenum and Selenium in Soils and Crop Plants in the Deog Pyoung Area of Korea. Environ.Geochem.Health 15[2/3], 119-133
No Dose	Kim, N. D. and Fergusson, J. E. 1994. Seasonal variations in the concentrations of cadmium, copper, lead and zinc in leaves of the horse chestnut (<i>Aesculus hippocastanum</i> L.). Environmental Pollution. 86[1], 89-97
Mix	Kim, S. J., Chang, A. C., Page, A. L., and Warneke, J. E. 1988. Relative concentrations of cadmium and zinc in tissue of selected food plants grown on sludge-treated soils. Journal of Environmental Quality 17[4], 568-573
Media	Kirkham, M. B. 1978. Water Relations of Cadmium-Treated Plants. J Environ Qual 7[3], 334-336

No Dur	Kirsch, S. and Streit, B. 1989. Cadmium Concentration And Accumulation In <i>Lumbricus-Rubellus</i> Depending On Different Soil Parameters In Forested Areas. Kuttler, W.(Ed.).Verhandlungen Gesellschaft Fuer Oekologie, Band 18 (Proceedings Of The Society For Ecology, Vol. 18); Meeting, Essen, Germany, September 25-October 1, 1988. 920p. Gesellschaft Fuer Oekologie: Goettingen, Germany.; 0[0], 403-406
Rev	Kiss, Tibor and Osipenko, Oleg. 1994. Metal ion-induced permeability changes in cell membranes: a minireview. <i>Cellular and Molecular Neurobiology</i> 14[6], 781-789
OM, pH	Kloke, A. 1983. Tolerable Amounts of Heavy Metals in Soils and Their Accumulation in Plants 38329. In: R.D.Davis, G.Hucker, and P.L'Hermite (Eds.), Environmental Effects of Organic and Inorganic Contaminants in Sewage Sludge, D.Reidel Publ.Co., Dordrecht, Netherlands , 171-175
FL	Klose, S. and Machulla, G. 1993. Influence of Cadmium and Lead on Selected Parameters of Soil-Microbial Activity. Mengen- Spurenelem., Arbeitstag., 13th , 43-51
No Control	Knight, B., Zhao, F. J., McGrath, S. P., and Shen, Z. G. 1997. Zinc and Cadmium Uptake by the Hyperaccumulator <i>Thlaspi caerulescens</i> in Contaminated Soils and Its Effects on the Concentration and Chemical Speciation of Metals in Soil Solution. <i>Plant Soil</i> 197[1], 71-78
No Dur	Kock, M., Sixl, W., and Mose, J. R. 1989. Lead, Cadmium, Mercury and Insecticide Residue Control of Fresh Vegetables. <i>Geogr.Med.Suppl.</i> 2, 91-100
OM, pH	Koehler, H. and Triebeskorn, R. 1998. Assessment Of The Cytotoxic Impact Of Heavy Metals On Soil Invertebrates Using A Protocol Integrating Qualitative And Quantitative Components. <i>Biomarkers</i> 3[2], 109-127
Media	Koeppel, D. E., Miller, R. J., Root, R. A., Bittell, J. E., and Malone, C. 1975. Uptake and Some Physiological Effects of Cadmium on Corn. <i>Proc.1st Annu.NSF Trace Contamination Conf.</i> 553-563
Rev	Koeppel, D. E. 1977. The Uptake, Distribution, and Effect of Cadmium and Lead in Plants. <i>Sci.Total Environ.</i> 7[3/4], 197-206
Media	Koppen, G. and Verschaeve, L. 1996. The Alkaline Comet Tst on Plant Cells: A New Genotoxicity Test for DNA Strand Breaks in <i>Vicia faba</i> Root Cells. <i>Mutat Res</i> 360, 193-200
Mix	Kowalska Pylka, H., Kot, A., Wiercinski, J., Kursa, K., Walkuska, G., and Cybulski, W. 1995. Lead, Cadmium, Copper and Zinc Content in Vegetables, Gooseberry Fruits and Soils from Gardening Plots of Lublin (Zawartosc Olowiu, Kadmu, Miedzi i Cynku w Warzywach, Owocach Agrestu Oraz Glebie Ogrodow Dzialkowych Lublina). <i>Rocz.Panstw.Zakl.Hig.</i> 46[1], 3-12 (CZE) (ENG ABS)
FL	Kralovec, J. and Slavik, L. 1997. Transfer of lead, cadmium, and mercury in the system soil-plant-animal. <i>Rostl.Vyroba</i> 43[6], 257-262
Media	Kramarz, P. 1999. Dynamics of Accumulation and Decontamination of Cadmium and Zinc in Carnivorous Invertebrates. 2. The Centipede <i>Lithobius mutabilis</i> Koch. <i>Bull Environ Contam Toxicol</i> 63[4], 538-545
Species	Kramarz, P. 1999. Dynamics of Accumulation and Decontamination of Cadmium and Zinc in Carnivorous Invertebrates. 1. The Ground Beetle, <i>Poecilus cupreus</i> L. <i>Bull Environ Contam Toxicol</i> 63[4], 531-537

No ERE	Kratz, W., Gruttko, H., and Weigmann, G. 1987. Cadmium Accumulation In Soil Fauna After Artificial Application Of Cadmium Nitrate In A Ruderal Ecosystem. 6th European Carabidologist Meeting, Balatonalmadi, Hungary, September 15-19, 1986. <i>Acta Phytopathol Entomol Hung</i> 22[1-4], 391-398
OM	Krebs, R., Gupta, S. K., Furrer, G., and Schulin, R. 1998. Solubility and Plant Uptake of Metals with and without Liming of Sludge-amended Soils. <i>J.Environ.Qual.</i> 27[1], 18-23
No Control	Krishnamurti, G. S. R., Huang, P. M., Van Rees, K. C. J., Kozak, L. M., and Rostad, H. P. W. 1995. A New Soil Test Method for the Determination of Plant-Available Cadmium in Soils. <i>Commun.Soil Sci.Plant Anal.</i> 26[17/18], 2857-2867
No Dur	Kummerova, M. and Brandejsova, R. 1994. Project TOCOEN. The Fate of Selected Pollutants in the Environment. Part XIX. The Phytotoxicity of Organic and Inorganic Pollutants--Cadmium. the Effect of Cadmium on the Growth of Germinating Maize Plants. <i>Toxicol Environ Chem</i> 42, 115-132
pH	Kundu, Sharmila, Singh, Arvind, and De, S. K. 1998. Effects of chlorides of Cd, Pb and Hg on true and crude proteins in wheat seeds (<i>Triticum aestivum</i> L.). <i>Indian J.Agric.Chem.</i> 31[2], 106-110
FL	Kuo, T. C. and Huang, Y. T. 1992. Cadmium uptake by amaranthus cultivars and lines grown on cadmium-polluted soil. <i>Plant Protection Bulletin (Taichung)</i> 34[4], 326-329
FL	Kuo, T. C. and Huang, Y. T. 1993. Cadmium Uptake by Lettuce Cultivars Grown on Cadmium-Polluted Soil. <i>J.Agric.Assoc.China New Ser.</i> 0[161], 27-32
OM	Kurek, E. and Kobus, J. 1990. Effect of N-Nutrition on Growth and Cadmium Accumulation by <i>Trifolium incarnatum</i> . <i>Zentralbl.Mikrobiol.</i> 145[4], 277-281
No Control	Kurz, H., Schulz, R., and Romheld, V. 1999. Selection of Cultivars to Reduce the Concentration of Cadmium and Thallium in Food and Fodder Plants. <i>J.Plant Nutr.Soil Sci./Z.Pflanzenernahr.Bodenkd.</i> 162[3], 323-328
No Dur	Lagerwerff, J. V. and Specht, A. W. 1970. Contamination of Roadside Soil and Vegetation with Cadmium, Copper, Lead, and Zinc in Soil and Vegetation in the Proximity of a Smelter. <i>Environ Sci & Technol</i> 4[7], 583-586
OM	Lagerwerff, J. V. 1971. Uptake of Cadmium, Lead and Zinc by Radish from Soil and Air. <i>Soil Sci</i> 111, 129-133
Rev	Lagerwerff, J. V. 1972. Lead, Mercury, and Cadmium as Environmental Contaminants. <i>Micronutrients in Agriculture</i> 23, 593, 628-593, 636
Not Avail	Lagerwerff, J. V. and Biersdorf, G. T. 1972. Interactions of Zinc with Uptake and Translocation of Cadmium in Radish 4474. <i>New Phytol.</i> 5, 515-522
Media	Lagriffoul, A., Mocquot, B., Mench, M., and Vangronsveld, J. 1998. Cadmium Toxicity Effects of Growth, Mineral and Chlorophyll Contents, and Activities of Stress Related Enzymes in Young Maize Plants (<i>Zea mays</i> L.). <i>Plant Soil</i> 200[2], 241-250
Media	Lamersdorf, N. P., Godbold, D. L., and Knoche, D. 1991. Risk Assessment of Some Heavy Metals for the Growth of Norway Spruce. <i>Water Air Soil Pollut</i> 57/58, 535-543
Mix	Lamersdorf, Norbert P. 1989. The behavior of lead and cadmium in the intensive rooting zone of acid spruce forest soils. <i>Toxicol.Environ.Chem.</i> 18[4], 239-247

OM, pH	Lamoreaux, R. J., Strickland, R. C., and Chaney, W. R. 1978. The Plastochron Index as Applied to a Cadmium Toxicity Study. <i>Environ Pollut</i> 16, 311-317
Media	Lamoreaux, R. J. and Chaney, R. J. 1978. The Effect of Cadmium on Net Photosynthesis, Transpiration and Dark Respiration of Excised Silver Maple Leaves. <i>Physiol Plant</i> 43, 231-236
Media	Lamoreaux, R. J. and Chaney, W. R. 1978. Photosynthesis and Transpiration of Excised Silver Maple Leaves Exposed to Cadmium and sulphur Dioxide. <i>Environ Pollut</i> 17[4], 259-268
Mix	Larsen, K. E. 1984. Cadmium Content in Soils and Crops After Use of Sewage Sludge. In: S.Berglund, R.D.Davis, and P.L'Hermite (Eds.), Proc.of a Seminar held on Utilisation of Sewage Sludge on Land: Rates of Application and Long-Term Effects of Metals, June 7-9, 1983, D.Reidel Publ.Co., Dordrecht, Holland , 157-165
Species	Laskowski, R. and Hopkin, S. P. 1996. Accumulation of Zn, Cu, Pb, and Cd in the Garden Snail (<i>Helix aspersa</i>): Implications for Predators. <i>Environ Pollut</i> 91[3], 289-297
Media	Lee, C. R., Sturgis, T. C., and Landin, M. C. 1976. A Hydroponic Study of Heavy Metal Uptake by Selected Marsh Plant Species. <i>U.S.Army Eng Waterways Exp Stn Tech Rep.No.D-76-5</i> , 63
Media	Lee, K. C., Cunningham, B. A., Paulsen, G. M., Liang, G. H., and Moore, R. B. 1976. Effects of Cadmium on Respiration Rate and Activities of Several Enzymes in Soybean Seedlings. <i>Physiol Plant</i> 36, 4-6
Media	Lee, K. C., Cunningham, B. A., Chung, K. H., Paulsen, G. M., and Liang, G. H. 1976. Effect of Cadmium on the Root and Nodule Ultrastructure of <i>Alnus rubra</i> . <i>J Environ Qual</i> 5[4], 357-359
Species	Lee, K. W. and Keeney, D. R. 1975. Cadmium Additions to Wisconsin Soils by Commercial Fertilizer and Waste-Water Sludge Applications. <i>Water Air Soil Pollut</i> 5[1], 109-112
No ERE	Leendertse, Peter C., Scholten, Martin C. T., and Van, Der Wal Jan Tjalling. 1996. Fate and effects of nutrients and heavy metals in experimental salt marsh ecosystems. <i>Environmental Pollution</i> 94[1], 19-29
Abstract	Lehoczky, F., Szabo, L., and Horvatch, S. 1998. Cadmium Uptake by Lettuce (<i>Lactuca sativa L.</i>) in Different Soils. <i>Commun.Soil Sci.Plant Anal.</i> 29[11-14], 1412-1413
Media	Li, E. H. and Miles, C. D. 1975. Effects of Cadmium on Photoreaction II of Chloroplasts. <i>Plant Sci.Lett.</i> 5, 33-40
Species	Li, W. K. W. 1978. Kinetic Analysis of Interactive Effects of Cadmium and Nitrate on Growth of <i>Thalassiosira fluviatilis</i> (Bacillariophyceae). <i>J.Phycol.</i> 14, 454-460
No Control	Li, Y. M., Chaney, R. L., Schneiter, A. A., and Miller, J. F. 1995. Genotypic Variation in Kernel Cadmium Concentration in Sunflower Germplasm Under Varying Soil Conditions. <i>Crop Sci.</i> 35, 137-141
No Control	Li, Y. M., Chaney, R. L., and Schneiter, A. A. 1995. Effect of Soil Chloride Level on Cadmium Concentration in Sunflower Kernels. <i>Plant Soil</i> 167, 275-280
No Control	Li, Y. M., Chaney, R. L., Schneiter, A. A., and Miller, J. F. 1995. Combining Ability and Heterosis Estimates for Kernel Cadmium Level in Sunflower. <i>Crop Sci.</i> 35[4], 1015-1019
No Control	Li, Y. M., Chaney, R. L., Schneiter, A. A., Miller, J. F., Elias, E. M., and Hammond, J. J. 1997. Screening for Low Grain Cadmium Phenotypes in Sunflower, Durum Wheat and Flax. <i>Euphytica</i>

	94[1], 23-30
FL	Lin, C. H., Hsieh, C. F., and Hsu, K. N. 1990. A study on the relations of the soil cadmium contents of an old slate alluvial soil to the growth and cadmium contents of maize. Bull Taichung Dist Agric Improv Stn [29], 71-78
No Control	Lin, Y. 1992. Cadmium in tobacco. Biomed. Environ. Sci. 5[1], 53-56
Media	Lindberg, S. and Wingstrand, G. 1985. Mechanism of Cd ²⁺ Inhibition of (K ⁺ + Mg ²⁺) ATPase Activity and K ⁺ (Rb ⁺) Uptake in Roots of Sugar Beet (<i>Beta vulgaris</i> L.). Physiol Plant 63, 181-186
OM	Linnman, L., Andersson, A., Nilsson, K. O., Lind, B., Kjellstrom, T., and Friberg, L. 1973. Cadmium Uptake by Wheat from Sewage Sludge Used as a Plant Nutrient Source. Arch. Environ. Health 27[1], 45-47
No Dur	Little, P. and Martin, M. H. 1972. A Survey of Zinc, Lead, and Cadmium in Soil and Natural Vegetation Around a Smelting Complex. Environ Pollut 3, 241-243
OM, pH	Loganathan, P., Hedley, M. J., Gregg, P. E. H., and Currie, L. D. 1996. Effect of Phosphate Fertiliser Type on the Accumulation and Plant Availability of Cadmium in Grassland Soils. Nutr. Cycl. Agroecosyst. 47[3], 169-178
No Control	Lonsjo, H. 1984. Isotope-Aided Studies on Crop Uptake of Cadmium Under Swedish Field Conditions 38319. In: S.Berglund, R.D.Davis, and P.L'Hermite (Eds.), Utilization of Sewage Sludge on Land: Rates of Application and Long-Term Effects of Metals, Dordrecht, Reidel , 135-145
Mix	Lorenz, S. E., Hamon, R. E., McGrath, S. P., Holm, P. E., and Christensen, T. H. 1994. Applications of Fertilizer Cations Affect Cadmium and Zinc Concentrations in Soil Solutions and Uptake by Plants. Eur.J.Soil Sci. 45[2], 159-165
No Control	Loukipoudis, S. 1995. Effect of the Winter Cereals Variety on Cd Extraction in Acid Soils Contaminated with Heavy Elements. Dokl.Bolg.Akad.Nauk 48[4], 93-96
Media	Lu, W. P. and Kirkham, M. B. Genotypic tolerance to metals as indicated by ethylene production. International Conference on Metals in Soils, Waters, Plants and Animals, Orlando, Florida, USA, April 30-May 3, 1990. Water Air Soil Pollut.57-58 (0).1991.605-616.
Media	Lui, Donghua, Jiang, Wusheng, Wang, Wei, and Zhai, Lin. 1995. Evaluation of metal ion toxicity on root tip cells by the allium test. Israel Journal of Plant Sciences 43, 125-133
No Control	Lund, L. J., Betty, E. E., Page, A. L., and Elliott, R. A. 1981. Occurrence of Naturally High Cadmium Levels in Soils and Its Accumulation by Vegetation. J Environ Qual 10[4], 551-556
Mix	Lundkvist, H. 1998. Wood ash effects on enchytraeid and earthworm abundance and enchytraeid cadmium content. Scandinavian Journal of Forest Research [Suppl 2], 86-95
Not Avail	Lupetti, P., Roest, G., and Dallai, R. 1992. The Midgut Ultrastructure of <i>Orchesella cincta</i> (L.) (Insecta, Collembola) After Contamination with Cadmium nitrate 13300. In: 54th Congreso Unione Zoologica Italiana, Perugia
No Toxicant	Luwe, Michael W. F., Nilsson, L. O., Hutt, R. F., and Johansson, U. T Eds. 1995. Distribution of nutrients and phytotoxic metal ions in the soil and in two forest floor plant species of a beech (<i>fagus sylvatica</i> L.) Stand. <Book> developments in plant and soil sciences; nutrient uptake and cycling in forest ecosystems. Developments in Plant and Soil Sciences 168-169, 195-202
Mix	Ma, W., Edelman, T., Beersum, I., and Van and, Jans. 1983. Uptake of Cadmium, Zinc, Lead, and Copper by Earthworms near a Zinc-Smelting Complex: Influence of Soil pH and Organic Matter.

Rev	Ma, W. C. and Van der Voet, H. 1993. A Risk-Assessment Model For Toxic Exposure Of Small Mammalian Carnivores To Cadmium In Contaminated Natural Environments. <i>Sci Total Environ Suppl 2</i> , 1701-1714
Score	Ma, W. C. 1982. The Influence of Soil Properties and Worm-Related Factors on the Concentrations of Heavy Metals in Earthworms. <i>Pedobiologia</i> 24, 109-119
Score	MacLean, A. J. 1976. Cadmium in Different Plant Species and Its Availability in Soils as Influenced by Organic Matter and Additions of Lime, P, Cd and Zn. <i>Can J Soil Sci</i> 56, 129-138
Media	Madan, V. K., Yadav, J. P. S., Taneja, A. D., and Kudesia, V. P. 1991. Fungicidal and nematicidal activity of pyrimidyl and thiazolyl substituted thioureas and their complexes of some bivalent metal. <i>Crop Res</i> 4[1], 141-145
Rev	Mahaffey, K. R. 1984. Toxicity of Lead, Cadmium, and Mercury: Considerations for Total Parenteral Nutritional Support. <i>Bull NY Acad Med</i> 60[2], 196-209
No Control	Mahler, R. J., Bingham, F. T., and Page, A. L. 1978. Cadmium-Enriched Sewage Sludge Applicaton to Acid and Calcareous Soils: Effect on Yield and Cadmium Uptake by Lettuce and Chard. <i>J Environ Qual</i> 7[2], 274-281
No Data	Mahler, R. J. and Ryan, J. A. 1988. Cadmium Sulfate Application to Sludge-Amended Soils: II. Relationship Between Treatement and Plant Available Cadmium, Zinc, and Manganese. <i>Commun.Soil Sci.Plant Anal.</i> 19[15], 1747-1770
No COC	Maier, N. A., McLaughlin, M. J., Heap, M., Butt, M., Smart, M. K., and Williams, C. M. J. 1997. Effect of Current-Season Application of Calcitic Lime on Soil Ph, Yield and Cadmium Concentration in Potato (<i>Solanum tuberosum</i> L.) Tubers. <i>Nutr.Cycl.Agroecosyst.</i> 47[1], 29-40
Mix	Majdi, Hooshang and Persson, Hans. 1989. Effects of road-traffic pollutants (lead and cadmium) on tree fine-roots along a motor road. <i>Plant Soil</i> 119[1], 1-5
Media	Malan, H. L. and Farrant, J. M. 1998. Effects of the metal pollutants cadmium and nickel on soybean seed development. <i>Seed Sci.Res.</i> 8[4], 445-453
OM, pH	Malecki, M. R., Neuhauser, E. F., and Lehr, R. C. 1982. The Effect Of Metals On The Growth And Reproduction Of Eisenia Foetida (Oligochaeta, Lumbricidae) 44578. <i>Pedobiologia</i> 24[3], 129-137
OM	Malysowa, Elzbieta and Patorczyk-Pytlik, Barbara. 1991. Reaction of two oat varieties to cadmium content in the soil. <i>Polish Journal of Soil Science</i> 24[2], 205-210
Media	Marchiol, L., Leita, L., Martin, M., Peressotti, A., and Zerbi, G. 1996. Physiological responses of two soybean cultivars to cadmium. <i>Journal of Environmental Quality</i> , 562-566
No Dur	Marino, F., Ligero, A., and Diaz Cosin, D. J. 1994. Heavy Metals In Several Earthworm Species Living In Serpentine Soils. <i>Nova-Acta-Cient.-Compostel.-Biol.</i> 5, 245-250
No Dur	Marino, F., Ligero, A., and Diaz, C. 1996. Heavy Metals In Earthworms And Soils Around To A Thermic Power Station At As Pontes (La Coruna, Nw Spain). <i>Boletin De La Real Sociedad Espanola De Historia Natural Seccion Biologica</i> 92[1-4], 65-73
No Toxicant	Marino, F., Sturzenbaum, S. R., Kille, P., and Morgan, A. J. 1998. Cu-Cd Interactions in Earthworms Maintained in Laboratory Microcosms: The Examination of a Putative Copper

	Paradox. Comp Biochem Physiol Part C 120[2], 217-233
No ERE	Marinussen, M. P. J. C. and Van der Zee, S. E. A. T. 1996. Conceptual Approach To Estimating The Effect Of Home-Range Size On The Exposure Of Organisms To Spatially Variable Soil Contamination. Ecol.-Model. 87[1-3], 83-89
No Control	Marinussen, M. P. J. C., Van der Zee, S. E. A. T., and De Haan, F. A. M. 1997. Effect of Cd or Pb Addition to Cu-Contaminated Soil on Tissue Cu Accumulation in the Earthworm, <i>Dendrobaena veneta</i> . Ecotoxicol Environ Saf 38[3], 309-315
No Toxicant	Marr, K., Fyles, H., and Hendershot, W. 1999. Trace Metals in Montreal Urban Soils and the Leaves of <i>Taraxacum officinale</i> . Can.J.Soil Sci. 79[2], 385-387
Mix	Martin, H. W. and Kaplan, D. I. 1998. Temporal changes in cadmium, thallium, and vanadium mobility in soil and phytoavailability under field conditions. Water Air Soil Pollut. 101[1/4], 399-410
Media	Masao, O. and Minami, K. 1978. Isolation and Identification of Cadmium Ion-Tolerant Microorganisms and Accumulation of Cadmium Ion by the Cells. Hakkokogaku Kaishi 56, 1-8
FL	May, T. W., Scholz, R. W., and Nothbaum, N. 1991. Application of donor-acceptor model with example of cadmium transfer from soil to wheat to humans. IWS-Schriftenr., V13, N Ableitung von Sanierungswerten fuer Kontaminierte Boeden (GER) , 99-182
No Dose	McBride, M. B., Tyler, L. D., and Hovde, D. A. 1981. Cadmium Adsorption by Soils and Uptake by Plants as Affected by Soil chemical Properties. Soil Sci Soc Am J 45, 739-744
Media	McCreight, J. D. and Schroeder, D. B. 1982. Inhibition of Growth of Nine Ectomycorrhizal Fungi by Cadmium, Lead, and Nickel In Vitro. Environ.Exp.Bot. 22[1], 1-7
Mix	McKenna, I. M., Chaney, R. L., and Williams, F. M. 1993. The Effects of Cadmium and Zinc Interactions on the Accumulation and Tissue Distribution of Zinc and Cadmium in Lettuce and Spinach. Environ Pollut 79[2], 113-120
No Toxicant	McLaughlin, M. J., Palmer, L. T., Tiller, K. G., Beech, T. W., and Smart, M. K. 1994. Increasing Soil Salinity Causes Elevated Cadmium Concentrations in Field-Grown Potato Tubers. J Environ Qual 23[5], 1013-1018
No Dose	McLaughlin, M. J., Williams, C. M. J., Mckay, A., Kirkham, R., Gunton, J., Jackson, K. J., Thompson, R., Dowling, B., Partington, D., Smart, M. K., and Tiller, K. G. 1994. Effect of cultivar on uptake of cadmium by potato tubers. Australian Journal of Agricultural Research 45[7], 1483-1495
No Dur	McLaughlin, M. J., Tiller, G., and Smart, M. K. 1997. Speciation of cadmium in soil solutions of saline/sodic soils and relationship with cadmium concentrations in potato tubers (<i>solanum tuberosum l.</i>). Australian Journal of Soil Research 35[1], 183-198
No COC	McLaughlin, M. J., Simpson, P. G., Fleming, N., Stevens, D. P., Cozens, G., and Smart, M. K. 1997. Effect of fertiliser type on cadmium and fluorine concentrations in clover herbage. Australian Journal of Experimental Agriculture 37, 1019-1026
No Toxicant	McLaughlin, M. J., Maier, N. A., Rayment, G. E., Sparrow, L. A., Berg, G., Mckay, A., Milham, P., Merry, R. H., and Smart, M. K. 1997. Cadmium in Australian Potato Tubers and Soils. J Environ Qual 26[6], 1644-1649

No Dose	McLaughlin, M. J., Lambrechts, R. M., Smolders, E., and Smart, M. K. 1998. Effects of Sulfate on Cadmium Uptake by Swiss Chard: II. Effects Due to Sulfate Addition to Soil. <i>Plant Soil</i> 202[2], 217-222
Media	Medici, J. C. and Taylor, M. W. 1967. Interrelationships Among Copper, Zinc and Cadmium in the Diet of the Confused Flour Beetle. <i>J Nutr</i> 93, 307-309
Mix	Meharg, A. A., Shore, R. F., Weeks, J. M., Osborn, D., Freestone, P., and French, M. C. 1997. Food-Chain Transfers Of Cadmium Released Into A Woodland Ecosystem By A Chemical Accident. <i>Toxicol Environ Chem</i> 59[1-4], 167-178
FL	Mel'Nicuk, Y. P., Lishko, A. K., and Kalinin, F. I. 1982. Effect of Cadmium on Synthesis of RNA Protein and DNA in the Meristem of Pea Radicle During Germination. <i>Fiziol Rast (Sofia or Mose); Soviet Plant Physiol</i> 29, 655-660
Mix	Melsted, S. W., Hinesly, T. D., Tyler, J. J., and Ziegler, E. L. 1977. Cadmium Transfer from Sewage Sludge-Amended Soil to Corn Grain to Pheasant Tissue. In: R.C.Loehr, (Ed.), <i>Land as a Waste Management Alternative.</i> , Proc.of the 1976 Cornell Agricultural Waste Management Conference, Publishers, Inc., Ann Arbor , 199-208
No Dose	Mench, M., Tancogne, J., Gomez, A., and Juste, C. 1989. Cadmium Bioavailability to Nicotiana tabacum L., Nicotiana rustica L., and Zea mays L. Grown in Soil Amended or Not Amended with Cadmium Nitrate. <i>Biol.Fert.Soils</i> 8[1], 48-53
Rev	Mench, M. J. 1998. Cadmium availability to plants in relation to major long-term changes in agronomy systems. <i>Agric.Ecosyst.Environ.</i> 67[2-3], 175-187
Mix	Merrington, G., Winder, L., and Green, I. 1997. The uptake of cadmium and zinc by the bird-cherry oat aphid <i>Rhopalosiphum padi</i> (Homoptera: Aphididae) feeding on wheat grown on sewage sludge amended agricultural soil. <i>Environmental Pollution</i> 96[1], 111-114
No Dur	Merry, R. H. and Tiller, K. G. Distribution and budget of cadmium and lead in an agricultural region near adelaide south australia. International Conference on Metals in Soils, Waters, Plants and Animals, Orlando, Florida, Usa, April 30-May 3, 1990. <i>Water Air Soil Pollut.</i> 57-58 (0). 1991. 171-180.
No Dose	Metz, R., Dorn, J., and Wilke, B. W. 1998. Combined Effects of Organic and Mineral Pollutants to Soil-Plant Transfer on Artificially Enriched Original Sewage Field Soil in Pots (Das Zusammenwirken von Organischen und Mineralischen Schadstoffen beim Boden-Pflanze-Transfer auf Einem Aufdotierten Rieselfeldboden im Gafab). <i>Verh.Ges.Oekol./Proc.Soc.Ecol.</i> 28, 465-470
Media	Meuwly, P., Thibault, P., Schwan, A. L., and Rauser, W. E. 1995. Three Families of Thiol Peptides are Induced by Cadmium in Maize. <i>Plant J</i> 7[3], 391-400
Media	Migula, P., Kafel, A., Kedziorski, M., and Makonieczny, M. 1989. Combined and Separate Effects of Cadmium, Lead and Zinc on Growth and Feeding in the House Cricket (<i>Acheta domesticus</i>). <i>Biologia (Bratisl)</i> 44[10], 911-921
Media	Migula, P., Nuorteva, P., Nuorteva, S. L., Glowacka, E., and Oja, A. 1993. Physiological disturbances in ants (<i>Formica aquilonia</i>) from excess of cadmium and mercury in a Finnish forest. <i>Sci Total Environ Suppl</i> 3, 1305-1314
OM, pH	Mikula, W. and Indeka, L. 1997. Heavy metals in allotment gardens close to an oil refinery in plock. <i>Water Air Soil Pollut.</i> 96[1/4], 61-71

No Dose	Miles, L. J. and Parker, G. R. 1979. Heavy Metal Interaction for Andropogon scoparius and Rudbeckia hirta Grown on Soil from Urban and Rural Sites with Heavy Metals Additions. <i>J Environ Qual</i> 8[4], 443-449
No Control	Miller, J. E., Hassett, J. J., and Koeppe, D. E. 1976. Uptake of Cadmium by Soybeans as Influenced by Soil Cation Exchange Capacity, pH and Available Phosphorus. <i>J Environ Qual</i> 5[2], 157-160
OM	Miller, J. E., Hassett, J. J., and Koeppe, D. E. 1977. Interactions of Lead and Cadmium on Metal Uptake and Growth of Corn Plants. <i>J Environ Qual</i> 6[1], 18-20
No Control	Miller, J. E., Hassett, J. J., and Koeppe, D. E. 1977. Interactions of Lead and Cadmium on Metal Uptake and Growth of Corn Plants 45056. <i>J Environ Qual</i> 6[1], 18-20
Media	Miller, R. J., Bittell, J. E., and Koeppe, D. E. 1973. The Effect of Cadmium on Electron and Energy Transfer Reactions in Corn Mitochondria. <i>Physiol Plant</i> 28, 166-171
Mix	Miner, G. S., Gutierrez, R., and King, L. D. 1997. Soil factors affecting plant concentrations of cadmium, copper, and zinc on sludge-amended soils. <i>Journal of Environmental Quality</i> 26[4], 989-994
Media	Mishra, S. N. S. Bhutani and D. B. Singh. 1994. Influence of Nitrate Supply on Cadmium Toxicity in Brassica juncea During Early Seedling Growth. <i>Indian J. Plant Physiol.</i> 37[1], 12-16
No ERE	Mitchell, C. D. and Fretz, T. A. 1977. Cadmium and Zinc Toxicity in White Pine, Red Maple, and Norway Spruce. <i>J. Am. Soc. Hortic. Sci.</i> 102[1], 81-84
Mix	Mitchell, G. A., Bingham, F. T., and Page, A. L. 1978. Yield and Metal Composition of Lettuce and Wheat Grown on Soils Amended with Sewage Sludge Enriched with Cadmium, Copper, Nickel and Zinc. <i>J Environ Qual</i> 7[2], 165-171
Media	Montiel, X., Castejon, O., Marcano, L., Carruyo, I., <EDITOR> Calderon Benavides, Hector, and Jose Yacaman, Miguel. 1998. Evaluation by scanning microscopy electronic (SME) of cadmium treated Allium cepa L. meristematic cells. <i>Electron Microsc.</i> , Proc. Int. Congr., 14th, 4, 165-166
Media	Moral, R., Gomez, I., Navarro Pedreno, J., and Matrix, J. 1994. Effects of Cadmium on Nutrient Distribution, Yield, and Growth of Tomato Grown in Soilless Culture. <i>J. Plant Nutr.</i> 17[6], 953-962
Media	Moral, R., Palacios, G., Gomez, I., Navarro-Pedreno, J., and Mataix, J. 1994. Distribution and Accumulation of Heavy Metals (Cd, Ni and Cr) in Tomato Plant. <i>Fresenius Environ. Bull.</i> 3, 395-399
No Dur	Morgan, A. J. and Morris, B. 1982. The Accumulation And Intracellular Compartmentation Of Cadmium, Lead, Zinc And Calcium In 2 Earthworm Species (Dendrobaena rubida And Lumbricus rubellus) Living In Highly Contaminated Soil. <i>Histochemistry</i> 75[2], 269-286
Mix	Morgan, A. J., Morgan, J. E., and Winters, C. 1989. Subcellular Cadmium Sequestration by the Chloragocytes of Earthworms Living in Highly Contaminated Soil. <i>Mar Environ Res</i> 28[1-4], 221
Mix	Morgan, J. E. and Morgan, A. J. 1988. Earthworms As Biological Monitors Of Cadmium Copper Lead And Zinc In Metalliferous Soils. <i>Environ Pollut</i> 54[2], 123-138
No Dose	Morgan, J. E., Norey, C. G., Morgan, A. J., and Kay, J. 1989. A Comparison Of The Cadmium-Binding Proteins Isolated From The Posterior Alimentary Canal Of The Earthworms Dendrodrilus-Rubidus And Lumbricus-Rubellus. <i>Comp Biochem Physiol</i> 92[1], 15-22

No Dur	Morgan, J. E. and Morgan, A. J. 1990. The Distribution Of Cadmium, Copper, Lead, Zinc And Calcium In The Tissues Of The Earthworm <i>Lumbricus Rubellus</i> Sampled From One Uncontaminated And Four Polluted Soils. <i>Oecologia</i> 84[4], 559-566
Mix	Morgan, J. E. and Morgan, A. J. 1993. Seasonal Changes In The Tissue-Metal (Cadmium, Zinc, And Lead) Concentrations In Two Ecophysiological Dissimilar Earthworm Species: Pollution-Monitoring Implications. <i>Environ Pollut</i> 82[1], 1-7
No Control	Morishita, T., Fumoto, N., Yoshizawa, T., and Kagawa, K. 1987. Varietal Differences in Cadmium Levels of Rice Grains of Japonica, Indica, Javanica, and Hybrid Varieties Produced in the Same Plot of a Field. <i>Soil Sci. Plant Nutr.</i> 33[4], 629-637
Mix	Mortvedt, J. J., Mays, D. A., and Osborn, G. 1981. Uptake by Wheat of Cadmium and Other Heavy Metal Contaminants in Phosphate Fertilizers. <i>J Environ Qual</i> 10[2], 193-197
Media	Moser, T. J., Tingey, D. T., and Rodecap, K. D. 1985. Effects of Cadmium on <i>Arabidopsis Thaliana</i> - First and Second Generations. In: T.D.Lekkas (Ed.), <i>Heavy Metal Environ.5th Int.Conf.</i> , Volume 2, CEP Consultant Ltd., Edinburgh, UK , 232-234
Media	Mukherjee, A. and Sharma, A. 1988. Effects of Cadmium and Selenium on Cell-Division and Chromosomal-Aberrations in <i>Allium-sativum L.</i> <i>Water Air Soil Pollut</i> 37[3/4], 433-438
Rev	Mukherjee, A., Sharma, A., and Talukder, G. 1984. Effects of Cadmium on Cellular Systems in Higher Organisms. <i>Nucleus</i> 27[1/2], 121-139
No Toxicant	Mulla, D. J., Page, A. L., and Gange, T. J. 1980. Cadmium Accumulations and Bioavailability in Soils from Long-Term Phosphorus Fertilization. <i>J Environ Qual</i> 9[3], 408-412
No Control	Muller, M. and Anke, M. 1994. Distribution Of Cadmium In The Food Chain (Soil-Plant-Human) Of A Cadmium Exposed Area And The Health Risks Of The General Population. <i>Sci>Total-Environ</i> 156[2], 151-158
No Dose	Muramoto, S. 1990. Comparison of metal uptake between glutinous and non-glutinous rice for cadmium chloride, oxide, and sulfide at the critical levels. <i>Bulletin of Environmental Contamination and Toxicology</i> 45[3], 415-421
OM	Muramoto, S., Nishizaki, H., and Aoyama, I. 1991. The Effect of Several Cadmium Compounds in Soil on the Metal Content of Unpolished Rice. <i>Ber.Ohara Inst.Landwirtschaft.Biol.Okayama Univ.</i> 20, 1-9
OM, pH	Muramoto, S., Nishizaki, H., and Aoyama, I. 1991. Changes in Concentration of Cadmium, Zinc and Iron in Glutinous and Non-Glutinous Rice for Cadmium Sulfide with or Without Calcium Carbonate. <i>Ber.Ohara Inst.Landwirtschaft.Biol.Okayama Univ.</i> 20, 11-18
OM	Muramoto, S., Nishizaki, H., and Aoyama, I. 1992. Effect of Calcium Carbonate on the Cadmium Content of Wheat after Addition of Large Amounts of Cds to Soil. <i>Bull.Res.Inst.Bioresour: Okayama Univ.(Okayama Daigaku Shigen Seibusu Kagaku Kenkyusho Hokoku)</i> 1[1], 1-8
No Dur	Muskett, C. J. and Jones, M. P. 1980. The dispersal of lead cadmium and nickel from motor vehicles and effects on roadside invertebrate macro fauna. <i>Environ Pollut Ser A Ecol Biol</i> 23[3], 231-242
FL	Nakani, D. V. and Korsak, M. N. 1976. Effects of Chromium, Cadmium, and Zinc on the Rate of Photosynthesis in Short-Term Experiments. <i>Biol.Nauki (Moscow)</i> 19, 84-86

Mix	Nan, Z. R., Zhao, C. Y., Li, J. J., Chen, F. H., and Liu, Y. 1999. Field survey of cd and pb contents in spring wheat (<i>triticum aestivum l.</i>) Grain grown in baiyin city, gansu province, people's republic of china. Bulletin of Environmental Contamination & Toxicology 63[4], 546-552
No ERE	Narwal, R. P. and Singh, Mahendra. 1993. Effect of cadmium and zinc application on quality of maize. Indian J. Plant Physiol. 36[3], 170-173
Mix	Narwal, R. P. and Singh, B. R. 1998. Effect or organic materials on partitioning, extractability and plant uptake of metals in an alum shale soil. Water Air Soil Pollut. 103[1/4], 405-421
Score	Narwal, R. P. M. Singh J. P. Singh and D. J. Dahiya. 1993. Cadmium-Zinc Interaction in Maize Grown on Sewer Water Irrigated Soil. Arid Soil Res. Rehabil. 7, 125-131
Mix	Naylor, L. M., Barmasse, M., and Loehr, R. C. 1987. Uptake of Cadmium and Zinc by Corn on Sludge-Treated Soils. Bio Cycle , 37-41
Rev	Neathery, M. W. and Miller, W. J. 1975. Metabolism and Toxicity of Cadmium, Mercury, and Lead in Animals: A Review. J Dairy Sci 58[12], 1767-1781
No Control	Nejmeddine, A., Sautiere, P., Dhainaut-Courtois, N., and Baert, J. 1992. Isolation And Characterization Of A Cadmium-Binding Protein From Allolobophora Caliginosa (Annelida, Oligochaeta): Distinction From Metallothioneins. Comp Biochem Physiol 101[3], 601-605
No Dur	Nejmeddine, A., Baert, J. L., Sautiere, P., and Dhainaut-Courtois, N. 1994. Evidence Of A Cadmium Binding Protein In Allolobophora Caliginosa Annelida Oligochaeta Distinction From Metallothioneins And Homologies With Hemerythrins. 4th International Polychaete Conference, Angers, France, July 27-August 1, 1992.Memoires Du Museum National D'histoire Naturelle 162[0], 632
Media	Neuhäuser, E. F., Malecki, M. R., and Loehr, R. C. 1983. Methods Using Earthworms for the Evaluation of Potentially toxic Materials in Soils. In: R.A.Conway and W.P.Gulledge (Eds.), Hazardous and Industrial Solid Waste Testing, Volume 2, ASTM STP 805, Philadelphia, PA , 313-320
OM, pH	Neuhäuser, E. F., Malecki, M. R., and Loehr, R. C. 1984. Growth and Reproduction of the Earthworm <i>Eisenia fetida</i> After Exposure to Sublethal Concentrations of Metals. Pedobiologia 27, 89-97
Media	Ngu, M., Moya, E., and Magan, N. 1998. Tolerance and uptake of cadmium, arsenic and lead by Fusarium pathogens of cereals. International Biodeterioration & Biodegradation 42[1], 55-62
No Dur	Nicholson, Fiona A., Jones, Kevin C., and Johnston, A. E. 1995. The significance of the retention of atmospherically deposited cadmium on plant surfaces to the cadmium content of herbage. Chemosphere 31[4], 3043-3049
No Dur	Nicholson, J. K., Kendall, M. D., and Osborn, D. 1983. Cadmium and Mercury Nephrotoxicity. Nature 301, 633-635
FL	Nuess, D. 1993. Outdoor Experiments With Monitor-Systems: Effects Of Acid Rain, Liming And Heavy Metals On Decomposition And Collembola. Zoologische Beitraege 35[2], 121-183
Mix	Nuorteva, P., Witkowski, Z., and Nuorteva, S. L. 1987. Chronic damage by <i>tortrix-viridana l.</i> Lepidoptera tortricidae related to the content of iron aluminum zinc cadmium and mercury in oak leaves in niepolomice forest poland. Ann.Entomol.Fenn. 53[1], 36-38

Mix	Nwosu, J. U., Harding, A. K., and Linder, G. 1995. Cadmium and lead uptake by edible crops grown in a silt loam soil. <i>Bulletin Of Environmental Contamination And Toxicology.</i> 54[4], 570-578
No pH	Nyarai-Horvath, F., Szalai, T., Kadar, I., and Csatho, P. 1997. Germination characteristics of pea seeds originating from a field trial treated with different levels of harmful elements. <i>Acta Agron.Hung.</i> 452[147-154]
Media	Obata, H., Umebayashi, M., and Barrow, N. J Ed. 1993. Production of sh compounds in higher plants of different tolerance to Cd. <Book> developments in plant and soil sciences; plant nutrition from genetic engineering to field practice. <i>Developments in Plant and Soil Sciences</i> , 791-794
Media	Odendaal. 1999. Short-Term Toxological Effects of Cadmium on the Woodlouse, <i>Porcellio laevis</i> (Crustacea, Isopoda). <i>Ecotoxicol Environ Saf</i> 43[1], 30-34
Media	Odendaal, J. P. and Reinecke, A. J. 1999. The Sublethal Effects and Accumulation of Cadmium in the Terrestrial Isopod <i>Porcellio laevis</i> Latr. (Crustacea, Isopoda). <i>Arch.Environ.Contam.Toxicol.</i> 36[1], 64-69
Media	Okamoto, K., Suzuki, M., Fukanim, M., Toda, S., and Fuwa, K. 1977. Heavy Metal Tolerance of <i>Penicillium Ochro-Chloron</i> II. Uptake of Heavy Metals by Copper Tolerant Fungus <i>Penicillium Ochro-Chloron</i> . <i>Agric.Biol.Chem.</i> 41, 17-22
OM	Oliver, D. P., Hannam, R., Tiller, K. G., Wilhelm, N. S., Merry, R. H., and Cozens, G. D. 1994. Heavy Metals in the Environment. The Effects of Zinc Fertilization on Cadmium Concentration in Wheat Grain. <i>J.Environ.Qual.</i> 23[4], 705-711
No Dose	Oliver, D. P., Gartrell, J. W., Tiller, K. G., Correll, R., Cozens, G. D., and Youngberg, B. L. 1995. Differential responses of australian wheat cultivars to cadmium concentration in wheat grain. <i>Australian Journal of Agricultural Research</i> 46[5], 873-876
Mix	Oliver, D. P., Tiller, K. G., Conyers, M. K., Slattery, W. J., Alston, A. M., and Merry, R. H. 1996. Effectiveness of Liming to Minimise Uptake of Cadmium by Wheat and Barley Grain Grown in the Field. <i>Aust.J.Agric.Res.</i> 47[7], 1181-1193
OM	Oliver, D. P., Wihelm, N. S., McFarlane, J. D., Tiller, K. G., and Cozens, G. D. 1997. Effect of Soil and Foliar Applications of Zinc on Cadmium Concentration in Wheat Grain. <i>Aust.J.Exp.Agric.</i> 37[6], 677-681
No ERE	Oliver, D. P., Tiller, K. G., Alston, A. M., Cozens, G. D., and Merry, R. H. 1998. Effects of soil pH and applied cadmium on cadmium concentration in wheat grain. <i>Aust.J.Soil Res.</i> 36[4], 571-583
Media	Ormrod, D. P. 1977. Cadmium and Nickel Effects on Growth and Ozone Sensitivity of Pea. <i>Water Air Soil Pollut.</i> 8, 263-270
No Dur	Osborn, D., Harris, M. P., and Nicholson, J. K. 1979. Comparative Tissue Distribution of Mercury, Cadmium and Zinc in Three Species of Pelagic Seabirds. <i>Comp Biochem Physiol Part C</i> 64, 61-67
No Ere	Ostapczuk, P., Stoeppler, M., and Duerbeck, H. W. 1990. Potentiometric stripping determination of cadmium in environmental and biological samples. <i>Toxicol.Environ.Chem.</i> 27[1-3], 49-53
Mix	Oste, L. A., Schroder, T. J., Bakker, S., Oppenheimer, M., and Lexmond, Th. 1998. In situ immobilization of heavy metals in contaminated soils: effects on plants and earthworms. <i>Contam.Soil '98, Proc.6th Int.FZK/TNO Conf.</i> 2, 1201-1202

Media	Ouzounidou, G., Moustakas, M., and Eleftheriou, E. P. 1997. Physiological and Ultrastructural Effects of Cadmium on Wheat (<i>Triticum aestivum</i>) Leaves. <i>Arch.Environ.Contam.Toxicol.</i> 32[2], 154-160
Mix	Ozores-Hampton, M., Hanlon, E., Bryan, H., and Schaffer, B. 1997. Cadmium, Copper, Lead, Nickel and Zinc Concentrations in Tomato and Squash Grown in MSW Compost-Amended Calcareous Soil. <i>Compost Sci.Util.</i> 5[4], 40-45
Media	Page, A. L., Bingham, F. T., and Nelson, C. 1972. Cadmium Absorption and Growth of Various Plant Species as Influenced by Solution Cadmium Concentration. <i>J Environ Qual</i> 1[3], 288-291
Rev	Page, A. L., Bingham, F. T., and Chang, A. C. 1981. Cadmium. In: N.W.Lepp (Ed.), <i>Effect of Heavy Metal Pollution on Plants</i> , Volume 1, Applied Science Publ., Barking, Essex , 77-109
Model	Palm, V. 1993. Modelling Of Cadmium Fluxes On Energy Crop Land. <i>Govt-Reports-Announcements-&-Index-(GRA&I)</i> [4]
No ERE	Pandeya, S. B., Singh, A. K., and Jha, P. 1998. Labile pool of cadmium in sludge-treated soils. <i>Plant Soil</i> 203[1], 1-13
pH	Panwar, B. S., Singh, J. P., and Laura, R. D. 1999. Cadmium Uptake by Cowpea and Mungbean as Affected by Cd and P Application. <i>Water Air Soil Pollut</i> 112[1/2], 163-169
pH	Parmelee, R. W., Phillips, C. T., Checkai, R. T., and Bohlen, P. J. 1997. Determining the Effects of Pollutants on Soil Faunal Communities and Trophic Structure Using a Refined Microcosm System. <i>Environ.Toxicol.Chem.</i> 16[6], 1212-1217
Media	Patel, P. M., Wallace, A., and Mueller, R. T. 1976. Some Effects of Copper, Cobalt, Cadmium, Zinc, Nickel, and Chromium on Growth and Mineral Element Concentration in Chrysanthemum. <i>J.Am.Soc.Hortic.Sci.</i> 101[5], 553-556
Media	Patra, J., Lenka, M., and Panda, B. B. 1994. Tolerance and Co-Tolerance of the Grass <i>Chloris barbata</i> sw. to Mercury, Cadmium and Zinc. <i>New Phytol.</i> 128[1], 165-171
Media	Patra, J., Subhadra, A. V., and Panda, B. B. 1995. Cycloheximide and Buthionine Sulfoximine Prevent Induction of Genotoxic Adaptation by Cadmium Salt Against Methyl Mercuric Chloride in Embryonic Shoot Cells of <i>Hordium vulgare</i> L. <i>Mutat Res</i> 348, 13-18
FL	Paul, R. and de Foresta, E. 1981. Cadmium Effects on Plant Transpiration (Effets du Cadmium sur la Transpiration des Plantes). <i>Bull.Rech.Agron.Gembloux</i> 16[4], 371-378
No COC	Pavlikova, D., Tlustos, P., Szakova, J., and Balik, J. 1997. The effect of application of potassium humate on the content of cadmium, zinc and arsenic in plants. <i>Rostl.Vyroba</i> 43[10], 481-486
Media	Pawert, M., Triebskorn, R., Graff, S., Berkus, M., Schulz, J., and Koehler, H. 1996. Cellular Alterations In Collembolan Midgut Cells As A Marker Of Heavy Metal Exposure: Ultrastructure And Intracellular Metal Distribution. <i>Science of the Total Environment</i> 181[3], 187-200
No Dose	Pearson, C. H. and Kirkham, M. B. 1981. Water Relations of Wheat Cultivars Grown with Cadmium. <i>J.Plant Nutr.</i> 3[1-4], 309-318
No Dose	Peel, J. W. 1978. The Uptake and Distribution of Cadmium in Corn 45942. In: D.C.Adriano and I.L.Brisbin,Jr.(Eds.), <i>Environmental Chemistry and Cycling Processes</i> , Proc.Symp.Held at Augusta, Georgia, April 18-May 1, 1976, Tech.Info.Center, U.S.Dep of Energy (U.S.NTIS CONF-760429) , 628-636

No ERE	Peel, J. W., Vetter, R. J., Christian, J. E., Kessler, W. V., and Mcfee, W. W. 1978. The Uptake and Distribution of Cadmium in Corn 45943. In: D.C.Adriano and I.L.Brisbin,Jr.(Eds.), Environmental Cemistry and Cycling Processes, Proc.Symp.Held at Augusta, Georgia, April 18-May 1, 1976, Tech.Info.Center, U.S.Dep of Energy (U.S.NTIS CONF-760429) , 628-636
No Dose	Peles, J. D., Brewer, S. R., and Barrett, G. W. 1996. Metal uptake by agricultural plant species grown in sludge-amended soil following ecosystem restoration practices. Bulletin of Environmental Contamination and Toxicology 57[6], 917-923
Mix	Pepper, I. L., Bezdecik, D. F., Baker, A. S., and Sims, J. M. 1983. Silage Corn Uptake of Sludge-Applied Zinc and Cadmium as Affected by Soil pH. J.Environ.Qual. 12[2], 270-275
Mix	Peraemaeki, P., Itaemies, J., Karttunen, V., Lajunen, L. H. J., and Pulliainen, E. 1992. Influence Of pH On The Accumulation Of Cadmium And Lead In Earthworms (Aporrectodea Caliginosa) Under Controlled Conditions. Ann.Zool.Fenn. 29[2], 105-111
Rev	Petering, H. G. 1978. Some Observations on the Interaction of Zinc, Copper, and Iron Metabolism in Lead and Cadmium Toxicity. Environ Health Perspect 25, 141-145
Media	Pettersson, O. 1975. Heavy Metal Uptake by Plants from Solutions. In: Int.Conf.on Heavy Metals in the Environment, Abstracts-Resumes Programme, Toronto, Ontario, Canada , C-245
Media	Pettersson, O. 1977. Differences in Cadmium Uptake Between Plant Species and Cultivars. Swed.J.Agric.Res. 7, 21-24
No ERE	Pezzarossa, B., Lubrano, L., Petruzzelli, G., and Tonutti, P. 1991. The effect of cadmium contents and ethylene biosynthesis in tomato plants of adding cadmium sulphate to soil. Water Air Soil Pollut. 57-58[0], 589-596
No Dur	Pierzynski, Gary M. and Schwab, A. Paul. 1993. Bioavailability of zinc, cadmium, and lead in a metal-contaminated alluvial soil. Journal of Environmental Quality 22[2], 247-254
Mix	Piha, M. I., Vallack, H. W., Reeler, B. M., and Michael, N. 1995. A low input approach to vegetation establishment on mine and coal ash wastes in semi-arid regions. I. Tin mine tailings in Zimbabwe. Journal of Applied Ecology , 372-381
Mix	Pilgrim, W. 1995. Lead, Cadmium, Arsenic, And Zinc In The Ecosystem Surrounding The Belledune Lead Smelter. Govt-Reports-Announcements-&-Index-(GRA&I) [24]
No Dose	Pineros, M. A., Shaff, J. E., and Kochian, L. V. 1998. Development, characterization, and application of a cadmium-selective microelectrode for the measurement of cadmium fluxed in roots of <i>Thlaspi</i> species and wheat. Plant Physiology. 116[4], 1393-1401
FL	Piotrowska, Maria, Dudka, Stanislaw, and Wiacek, Krystyna. 1992. Effect of different doses of trace metals on yields and concentrations of these elements in corn (<i>Zea mays L.</i>). Part I. Cadmium and zinc. Arch.Ochr.Srodowiska (RUS) [2], 135-143
No Control	Pizl, V. and Sterzynska, M. 1991. The Influence Of Urbanization On The Earthworm Infection By Monocystid Gregarines. Fragm Faun (Warsaw) 35[9-14], 203-212
No Control	Poelstra, P., Frissel, M. J., and El-Bassam, N. 1979. Transport and Accumulation of Cd Ions in Soils and Plants (Transport und Akkumulation von Cadmiumionen in Boden und Pflanzen) 38320. Z.Pflanzenernahr.Bodenkd. 142, 848-864
Media	Popham, J. D. and Webster, J. M. 1976. Comparative toxicity of heavy metals with special

	reference to cadmium on <i>caenorhabditis-elegans</i> . Proc Int Colloq Invertebr Pathol , 372-373
Media	Poschenrieder, C., Gunse, B., and Barcelo, J. 1989. Influence of Cadmium on Water Relations, Stomatal Resistance, and Abscisic Acid Content in Expanding Bean Leaves. Plant Physiol. 90, 1365-1371
Media	Posthuma, L. 1990. Genetic Differentiation Between Populations of <i>Orchesella cincta</i> (Collembola) from Heavy Metal Contaminated Sites. J Appl Ecol 27, 609-622
Media	Posthuma, L., Hogervorst, R. F., and Van Straalen, N. M. 1992. Adaptation To Soil Pollution By Cadmium Excretion In Natural Populations Of <i>Orchesella cincta</i> (L.) (Collembola). Arch.Environ.Contam.Toxicol. 22[1], 146-156
Media	Posthuma, L., Verweij, R. A., Widianarko, B., and Zonneveld, C. 1993. Life-History Patterns In Metal-Adapted Collembola. Oikos 67[2], 235-249
Media	Posthuma, L., Hogervorst, R. F., Joosse, E. N. G., and Van Straalen, N. M. 1993. Genetic Variation And Covariation For Characteristics Associated With Cadmium Tolerance In Natural Populations Of The Springtail <i>Orchesella cincta</i> (L.). Evolution 47[2], 619-631
FL	Potatueva, Yu, Rusakov, N. V., Prishchep, E. G., Sidorenkova, N. K., Leonidova, T. V., and Grigor'eva, T. I. 1998. The effect of cadmium on the yield of agricultural cultures and its accumulation in soils and plants. Agrokhimiya, N3, P53-61
OM, pH	Power, R. S. and De Pomerai, D. I. 1999. Effects of Single and Paired Metal Inputs in Soil on a Stress-Inducible Transgenic Nematode. Arch.Environ.Contam.Toxicol. 37[4], 503-511
Media	Puckett, K. J. 1976. The Effect of Heavy Metals on Some Aspects of Lichen Physiology. Can J Bot 54, 2695-2703
Mix	Ramachandran, V. and D'souza, T. J. 1998. Plant uptake of cadmium, zinc, and manganese in soils amended with sewage sludge and city compost. Bulletin of Environmental Contamination & Toxicology 61[3], 347-354
No COC	Ramachandran, V., Bhujbal, B. M., and D'souza, T. J. 1998. Influence of rock phosphates with and without vegetable compost on the yield, phosphorus, and cadmium contents of rice (<i>Oryza sativa</i>) grown on an ultisol. Fresenius Environ.Bull. 7[9/10], 551-556
OM, pH	Ramseier, S., Martin, M., Haerdi, W., Honsberger, P., Cuendet, G., and Tarradellas, J. 1989. Bioaccumulation Of Cadmium By <i>Lumbricus Terrestris</i> . Toxicol Environ Chem 22[1-4], 189-196
OM, pH	Ramseier, S., Deshusses, J., and Haerdi, W. 1990. Cadmium Speciation Studies In The Intestine Of <i>Lumbricus terrestris</i> By Electrophoresis Of Metal Proteins Complexes. Mol Cell Biochem 97[2], 137-144
Media	Rao, S. and Mathur, J. S. 1994. Modeling Heavy Metal (Cadmium) Uptake by Soil-Plant Root System. J.Irrig.Drain.Eng. 120[1], 89-96
Media	Rascio, Nicoletta, Dalla, Vecchia Francesca, Ferretti, Massimo, Merlo, Lucia, and Ghisi, Rossella. 1993. Some effects of cadmium on maize plants. Archives of Environmental Contamination and Toxicology 25[2], 244-249
Media	Ratsch, H. C. 1983. Interlaboratory Root Elongation Testing of Toxic Substances on Selected Plant Species'. Ntis Pb83-226126, Epa 600/S3-83-051, U.S.Environmental Protection Agency , 46

Media	Rauser, W. E. 1978. Early Effects of Phytotoxic Burdens of Cadmium, Cobalt, Nickel and Zinc in White Beans. <i>Can.J.Bot.</i> 56, 1744-1749
Media	Rauser, W. E. 1984. Isolation and Partial Purification of Cadmium-Binding Protein from the Roots of the Grass <i>Agrostis gigantea</i> . <i>Plant Physiol.</i> 74, 1025-1029
Media	Rauser, W. E. 1986. The Amount of Cadmium Associated with Cd-Binding Proteins in Roots of <i>Agrostis gigantea</i> Maize and Tomato. <i>Plant Sci.</i> 43, 85-91
Media	Rauser, W. E. and Meuwly, P. 1995. Retention of Cadmium in Roots of Maize Seedlings. Role of Complexation by Phytochelatins and Related Thiol Peptides. <i>Plant Physiol</i> 109[1], 195-202
No Data	Rayson, Gary D., Ke, Huey Yang, and Behrens, Elizabeth. 1993. Cadmium-113 nmr as a probe for the investigation of metal binding to biomaterials for remediation of toxic metal polluted waters. <i>Abstracts of Papers American Chemical Society , ENVIRONMETALS</i>
Score	Reber, H. H. 1989. Threshold Levels of Cadmium for Soil Respiration and Growth of Spring Wheat (<i>Triticum aestivum L.</i>), and Difficulties with Their Determination. <i>Biol.Fertil.Soils</i> 7[2], 152-157
No Dur	Reboreda, F. 1992. Cadmium accumulation by halimione-portulacoides 1. Aellen a seasonal study. <i>Mar Environ Res</i> 33[1], 17-29
Media	Reddy, T. and Vaidyanath, K. 1978. Mutagenic Potentiating and Antimutagenic Activity of Certain Metallic Ions in the Rice Genetic System. <i>Curr Sci</i> 47[14], 513-515
Media	Rehab, F. I. and Wallace, A. 1978. Excess Trace Metal Effects on Cotton: 5. Nickel and Cadmium in Solution Culture. <i>Commun.Soil Sci.Plant Anal.</i> 9[8], 771-778
Media	Reinecke, A. J. and Reinecke, S. A. 1996. The Influence Of Heavy Metals On The Growth And Reproduction Of The Compost Worm <i>Eisenia fetida</i> (Oligochaeta). <i>Pedobiologia</i> 40[5], 439-448
ERE	Reinecke, S. A., Prinsloo, M. W, and Reinecke, A. J. 1999. Resistance of <i>Eisenia fetida</i> (Oligochaeta) to Cadmium after Long-Term Exposure. <i>Ecotoxicol.Environ.Saf.</i> 42[1], 75-80
Media	Reporter, M., Robideaux, M., Wickster, P., Wagner, J., and Kapustka, L. 1991. Ecotoxicological Assessment of Toluene and Cadmium Using Plant Cell Cultures. <i>Plants for Toxicity Assessment: Second Volume, ASTM STP 1115</i> , J.W.Gorsuch, W.R.Lower, W.Wang, M.A.Lewis, Eds., ASTM, Philadelphia, PA , 240-249
Mix	Rida, A. and Bouche, M. B. 1997. Heavy Metal Linkages With Mineral, Organic And Living Soil Compartments. <i>Soil Biol Biochem</i> 29[3-4], 649-655
Mix	Robinson, B. H., Leblanc, M., Petit, D., Brooks, R. R., Kirkman, J. H., and Gregg, P. E. H. 1998. The potential of <i>Thlaspi caerulescens</i> for phytoremediation of contaminated soils. <i>Plant Soil</i> 203[1], 47-56
Media	Rodecap, K. D., Tingey, D. T., and Lee, E. H. 1994. Iron nutrition influence on cadmium accumulation by <i>Arabidopsis thaliana</i> (L.) Heynh. <i>Journal of Environmental Quality</i> 23[2], 239-246
OM	Roeder, U. and Breckle, S. W. 1989. Effect of Lead and Cadmium on the Growth and Cation Content of Beech Seedlings on Forest Soil. <i>Verh.- Ges.Oekol.</i> 17, 557-562
Score	Ma, W. C. 1982. The Influence of Soil Properties and Worm-Related Factors on the Concentrations of Heavy Metals in Earthworms. <i>Pedobiologia</i> 24, 109-119

OM	Root, R. A., Miller, R. J., and Koeppen, D. E. 1975. Uptake of Cadmium - Its Toxicity and Effect on the Iron-to-Zinc Ratio in Hydroponically Grown Corn. <i>J Environ Qual</i> 4[4], 473-476
No Control	Ross, R. G. and Stewart, D. K. R. 1969. Cadmium Residues in Apple Fruit and Foliage Following a Cover Spray of Cadmium Chloride. <i>Can.J.Plant Sci.</i> 49, 49-52
Dup	Ross, R. G. and Stewart, D. K. R. 1969. Cadmium Residues in Apple Fruit and Foliage Following a Cover Spray of Cadmium Chloride 18976. <i>Can J Plant Sci</i> 49, 49
FL	Ruposhev, A. R. and Garina, K. P. 1977. Modification of Mutagenic Effect of Ethyleneimine by Cadmium Nitrate in <i>Crepis capillaris</i> . <i>Genetika</i> 13[1], 32-36 (RUS)
Media	Russell, L. K., DeHaven, J. I., and Botts, R. P. 1981. Toxic Effects of Cadmium on the Garden Snail (<i>Helix aspersa</i>) 46737. <i>Bull Environ Contam Toxicol</i> 26[5], 634-640
Mix	Rutzke, Michael, Gutenmann, Walter H., Williams, Sara D., and Lisk, Donald J. 1993. Cadmium and selenium absorption by swiss chard grown in potted composted materials. <i>Bulletin of Environmental Contamination and Toxicology</i> 51[3], 416-420
Mix	Sadiq, M. 1985. Uptake of Cadmium, Lead, and Nickel by Corn Grown in Contaminated Soils. <i>Water Air Soil Pollut</i> 26, 185-190
No ERE	Sajwan, K. S., Ornes, W. H., Youngblood, T. V., and Alva, A. K. 1996. Uptake of Soil Applied Cadmium, Nickel and Selenium by Bush Beans. <i>Water Air Soil Pollut</i> . 91[3/4], 209-217
No Dose	Salardini, A. A., Sparrow, L. A., Holloway, R. J., and Barrow, N. J Ed. 1993. Effects of potassium and zinc fertilizers, gypsum and leaching on cadmium in the seed of poppies (<i>papaver somniferum</i> l.). <Book> developments in plant and soil sciences; plant nutrition from genetic engineering to field practice. <i>Developments in Plant and Soil Sciences</i> , 795-798
OM, pH	Salim, R., Hagemeyer, J., Al Subu, M. M., Atallah, A., and Chenavier, L. 1992. Effects, on Growth and Uptake Distribution, of Root and Foliar Treatments of Marrow Plants with Cadmium and Lead Solutions. <i>J.Environ.Sci.Health</i> 27A[8], 2173-2190
OM, pH	Salim, R., Al-Subu, M. M., Douleh, A., Chenavier, L., and Hagemeyer, J. 1992. Effects of Root and Foliar Treatments of Carrot Plants with Lead and Cadmium on the Growth Uptake and the Distribution of Uptake of Metals in Treated Plants. <i>J.Environ.Sci.Health Part A Environ.Sci.Eng.</i> 27[7], 1739-1758
OM	Salim, R., Al-Subu, M. M., and Ismail, Y. S. S. 1995. Effects of Several Factors on the Growth and on the Metal Uptake Distribution of Pepper Plants Treated with Cadmium. <i>J.Environ.Sci.Health</i> 30A[8], 1659-1684
No Toxicant	Salim, R., Al Sabu, M. M., and Ismail, Y. S. S. 1995. Effects of several factors on the growth and on the metal uptake and uptake distribution of okra plant treated with cadmium. <i>Journal Of Environmental Science And Health: Part A: Environmental Science And Engineering</i> . A30[9], 2027-2040
pH	Salim, R., Isa, M., Al Subu, M. M., Sayrafi, S. A., and Sayrafi, O. 1995. Effect of Irrigation With Lead and Cadmium on the Growth and on the Metal Uptake of Cauliflower, Spinach and Parsley. <i>J Environ Sci Health Part A</i> A30[4], 831-849
Media	Salt, D. E. and Raskin, I. 1996. Cadmium Hyperaccumulation by Aquatically Grown Indian Mustard Seedlings. <i>Plant Physiol.(Rockville)</i> 111[Suppl. 2], 128

Media	Salt, David E., Prince, Roger C., Pickering, Ingrid J., and Raskin, Ilya. 1995. Mechanisms of cadmium mobility and accumulation in Indian mustard. <i>Plant Physiol.</i> 109[4], 1427-1433
Mix	Sanchez, A. G., Moyano, A., and Munez, C. 1999. Forms of Cadmium, Lead, and Zinc in Polluted Mining Soils and Uptake by Plants (Soria province, Spain). <i>Commun.Soil Sci.Plant Anal.</i> 30[9/10], 1385-1402
Mix	Sanglimsuwan, Sarunya, Yoshida, Naoto, Morinaga, Tsutomu, and Murooka, Yoshikatsu. 1993. Resistance to and uptake of heavy metals in mushrooms. <i>Journal of Fermentation and Bioengineering</i> 75[2], 112-114
OM	Sanka, M. and Dolezal, M. 1992. Prediction of Plant Contamination by Cadmium and Zinc Based on Soil Extraction Method and Contents in Seedlings. <i>Int.J.Environ.Anal.Chem.</i> 46[1/3], 87-96
No Dose	Sarkunan, V., Misra, A. K., and Mohapatra, A. R. 1995. Effect of Cadmium on Yield and Uptake of Cadmium by Different Rice Varieties. <i>J.Indian Soc.Soil Sci.</i> 43[2], 298-300
Score	Sarkunan, V., Misra, A. K., and Nayar, P. K. 1991. Effect of compost lime and phosphorus on cadmium toxicity in rice. <i>J.Indian Soc.Soil Sci.</i> 39[3], 595-597
OM	Scaps, P., Grelle, C., and Descamps, M. 1997. Cadmium And Lead Accumulation In The Earthworm <i>Eisenia fetida</i> (Savigny) And Its Impact On Cholinesterase And Metabolic Pathway Enzyme Activity. <i>Comp Biochem Physiol</i> 116C[3], 233-238
Mix	Schaefer, J., Hannker, D., Eckhardt, J. D., and Stueben, D. 1998. Uptake of traffic-related heavy metals and platinum group elements (PGE) by plants. <i>Science of the Total Environment</i> 215[1/2], 59-67
Rev	Scheuhammer, A. M. 1991. Acidification-Related Changes in the Biogeochemistry and Ecotoxicology of Mercury, Cadmium, Lead and Aluminum: Overview. <i>Environ Pollut</i> 71, 87-90
Media	Schickler, H. and Caspi, H. 1999. Response of Antioxidative Enzymes to Nickel and Cadmium Stress in Hyperaccumulator Plants of the Genus <i>Alyssum</i> . <i>Physiol.Plant.</i> 105[1], 39-44
FL	Schlote, F. 1990. Beteiligung Von Schwermetallen, Bes. Cadmium Und Blei, An Der Entstehung Der 'neuartigen' Waldschaeden. (Are Immitted Heavy Metals, Is Lead Another Reason For Forest Decline - Investigations By Means Of Multielement Analysis). <i>Govt-Reports-Announcements-&-Index-(GRA&I)</i> [24]
Media	Schmidt, G. H., N.M.M.Ibrahim, and Abdallah, M. D. 1992. Long-Term Effects of Heavy Metals in Food on Developmental Stages of <i>Aiolopus thalassinus</i> (Saltatoria: Acrididae). <i>Arch.Environ.Contam.Toxicol.</i> 23[3], 375-382
Rev	Schmitt, J. A. and Meisch, H. U. 1985. Cadmium in Mushroom - Distribution, Growth Effects and Binding. <i>Trace Elements Med</i> 2, 163-166
pH	Schrader, G., Metge, K., and Bahadir, M. 1998. Importance of salt ions in ecotoxicological tests with soil arthropods. <i>Applied Soil Ecology : A Section Of Agriculture, Ecosystems & Environment.</i> 7[2], 189-193
OM	Schroder, H. A. and Balassa, J. J. 1963. Cadmium: Uptake by Vegetables from Super-Phosphate in Soil. <i>Science</i> 140, 819-820
No Dur	Schuhmacher, M., Domingo, J. L., Llobet, J. M., and Corbella, J. 1994. Cadmium, chromium, copper, and zinc in rice and rice field soil from southern Catalonia, Spain. <i>Bulletin of</i>

	Environmental Contamination and Toxicology 53[1], 54-60
Media	Schulman, R. N., Salt, D. E., and Raskin, I. 1999. Isolation and Partial Characterization of a Lead-Accumulating Brassica juncea Mutant. <i>Theor.Appl.Genet.</i> 99[3/4], 398-404
Media	Schwab, A. P., Tomecek, M. B., and Ohlenbusch, P. D. 1991. Plant availability of lead, cadmium and boron in amended coal ash. <i>Water Air Soil Pollut.</i> 57-58, 297-306
Species	Seidman, L., Bergstrom, G., and Remsen, C. C. 1986. Structure of the Larval Midgut of the Fly Chironomus thummi and Its Relationship to Sites of Cadmium Sequestration. <i>Tissue & Cell</i> 18[3], 407-418
OM	Shah, Kavita and Dubey, Rama S. 1995. Effect of cadmium on RNA level as well as activity and molecular forms of ribonuclease in growing rice seedlings. <i>Plant Physiol.Biochem.</i> 33[5], 577-584
Media	Shah, Kavita and Dubey, R. S. 1997. Cadmium alters phosphate level and suppresses activity of phosphorolytic enzymes in germinating rice seeds. <i>J.Agron.Crop Sci.</i> 179[1], 35-45
Media	Shah, Kavita and Dubey, R. S. 1998. Cadmium elevates level of protein, amino acids and alters activity of proteolytic enzymes in germinating rice seeds. <i>Acta Physiol.Plant.</i> 20[2], 189-196
Mix	Shanker, K., Mishra, S., Srivastava, S., Srivastava, R., Dass, S., Prakash, S., and Srivastava, M. M. 1995. Effect of Selenite and Selenate on Plant Uptake of Cadmium by Kidney Bean (<i>Phaseolus mungo</i>) with Reference to Cd-Se Interaction. <i>Chem.Spec.Bioavail.</i> 7[3], 97-100
OM, pH	Sharaf, Abd El-Monem. 1996. Effects of Cadmium and Lead on Cabbage Plants Grown in Soils Treated with Cyanobacteria. <i>Al-Azhar Bull.Sci.</i> 7[1], 423-433
OM	Sharma, J. P. and Jain, J. M. 1991. Effect of Urea Granule Size and Cadmium Doses on Urea Transformation in Relation to Recovery and Yield of Paddy. <i>Fert.News</i> 36[3], 51-53
Media	Sharma, S. S., Schat, H., Vooijs, R., and Van Heerwaarden, L. M. 1999. Combination Toxicology of Copper, Zinc, and Cadmium in Binary Mixtures: Concentration-Dependent Antagonistic, Nonadditive, and Synergistic Effects on Root Growth in <i>Silene vulgaris</i> . <i>Environ Toxicol Chem</i> 18[2], 348-355
Media	Shaw, B. P. 1995. Changes in the Levels of Photosynthetic Pigments in <i>Phaseolus aureus</i> Roxb. Exposed to Hg and Cd at Two Stages of Development: A Comparative Study. <i>Bull Environ Contam Toxicol</i> 55[4], 574-580
OM, pH	Sheoran, I. S., Gupta, V. K., Laura, J. S., and Singh, R. 1991. Photosynthetic carbon fixation translocation and metabolite levels in pigeonpea <i>cajanus-cajan</i> l. Leaves exposed to excess cadmium. <i>INDIAN J EXP BIOL.</i> 29[9], 857-861
No Control	Sheppard, S. C., Evenden, W. G., and Cornwell, T. C. 1997. Depuration And Uptake Kinetics Of I, Cs, Mn, Zn And Cd By The Earthworm (<i>Lumbricus terrestris</i>) In Radiotracer- Spiked Litter. <i>Environ.Toxicol.Chem.</i> 16[10], 2106-2112
Mix	Shetty, K. G., Hetrick, B. A. D., Figge, D. A. H., and Schwab, A. P. 1994. Effects of mycorrhizae and other soil microbes on revegetation of heavy metal contaminated mine spoil. <i>Environmental Pollution</i> 86[2], 181-188
Media	Shirazi, M. A., Robideaux, M. L., Kapustka, L. A., Wagner, J. J., and Reporter, M. C. 1994. Cell Growth in Plant Cultures: An Interpretation of the Influences of Initial Weight in Cadmium and Copper Toxicity Tests. <i>Arch.Environ.Contam.Toxicol.</i> 27[3], 331-337

No Control	Shuman, L. M. and Wang, J. 1997. Effect of rice variety on zinc, cadmium, iron, and manganese content in rhizosphere and non-rhizosphere soil fractions. <i>Communications in Soil Science and Plant Analysis</i> 28[1/2], 23-36
Media	Siedlecka, Anna, Krupa, Zbigniew, Samuelsson, Goran, Oquist, Gunnar, and Gardestrom, Per. 1997. Primary carbon metabolism in Phaseolus vulgaris plants under Cd/Fe interaction. <i>Plant Physiol.Biochem.</i> 35[12], 951-957
In Vit	Siegel, S. M. 1977. The Cytotoxic Response of Nicotiana Protoplast to Metal Ions: A Survey of the Chemical Elements. <i>Water Air Soil Pollut</i> 8[1-4], 293-304
Score	Sarkunan, V., Misra, A. K., and Nayar, P. K. 1991. Effect of compost lime and phosphorus on cadmium toxicity in rice. <i>J.Indian Soc.Soil Sci.</i> 39[3], 595-597
Score	Singh, S. P. and Nayyar, V. K. 1991. Effect of cadmium on the growth and cadmium and zinc contents of wheat on a Typic Ustipsamment. <i>J.Indian Soc.Soil Sci.</i> 39[1], 204-205
Score	Singh, B., Kumar, V., Antil, R. S., and Ahlawat, V. S. 1992. Cadmium intake by wheat as influenced by nitrogen and fym application in sandy soil. <i>Crop Res.</i> 5[2], 243-248
Score	Simon, L. 1998. Cadmium Accumulation and Distribution in Sunflower Plant. <i>J. Plant Nutr.</i> 21[2], 341-352
Media	Simon, E. 1977. Cadmium Tolerance in Populations of Agrostis tenuis and Festuca ovina. <i>Nature</i> 265, 328-330
No Dose	Singh, A. K. and Pandeya, S. B. 1998. Modelling Uptake of Cadmium by Plants in Sludge-Treated Soils. <i>Bioresour Technol</i> 66[1], 51-58
OM, pH	Singh, B. R. and Steinnes, E. 1976. Uptake of Trace Elements by Barley in Zinc-Polluted Soils: 2. Lead, Cadmium, Mercury, Selenium, Arsenic, Chromium, and Vanadium in Barley. <i>Soil Sci.</i> 121[1], 38-43
Mix	Singh, B. R. 1990. Cadmium and Fluoride Uptake by Oats and Rape from Phosphate Fertilizers in Two Different Soils: Cadmium and Fluoride Uptake by Plants from Phosphorus Fertilizers. <i>Norw J Agric Sci</i> 4, 239-250
No Toxicant	Singh, B. R., Narwal, R. P., Jeng, A. S., and Almas, A. 1995. Crop Uptake and Extractability of Cadmium in Soils Naturally High in Metals at Different pH Levels. <i>Commun. Soil Sci. Plant Anal.</i> 26[13/14], 2123-2142
No Control	Singh, B. R. and Myhr, K. 1998. Cadmium Uptake by Barley as Affected by Cd Sources and pH Levels. <i>Geoderma</i> 84, 185-194
Media	Singh, D. N., Srivastava, H. S., and Singh, R. P. 1988. Nitrate Assimilation in Pea Leaves in the Presence of Cadmium. <i>Water Air Soil Pollut.</i> 42, 1-5
Score	Singh, S. P. and Nayyar, V. K. 1989. Effect of cadmium and zinc on growth of corn in a coarse texture soil (Typic Ustipsamments). <i>Int.J.Environ.Stud.</i> 34[1-2], 57-63
Media	Singh, R. P., Bharti, N., and Kumar, G. 1994. Differential Toxicity of Heavy Metals to Growth and Nitrate Reductase Activity of Sesamum indicum Seedlings. <i>Phytochemistry</i> 35[5], 1153-1156
Mix	Skinner, S. P., Gentry, J. B., and Giesy, J. P., Jr. 1978. Cadmium Dynamics in Terrestrial Food Webs of a Coal Ash Basin. In: D.C.Adriane and I.L.Brisbin,Jr.(Eds.), <i>Environmental Chemistry and</i>

	Cycling Processes, Proc.Symp.Held at Augustas, Georgia April 28-May 1, 1976, DOE Symp.Ser.No.45, U.S.Dep.of Energy, Tech.Inf.Center, Oak Ridge, TN , 911-760429
No Control	Slawsky, M. T. 1972. Cycling of the Heavy Metal Cadmium in a Terrestrial Ecosystem. Unpublished Summer Project Report, 1972 - ORNL, Oak Ridge, TN , 20
Score	Smilde, K. W., Van, Luit B., and Van, Driel W. 1992. The extraction by soil and absorption by plants of applied zinc and cadmium. <i>Plant Soil</i> 143[2], 233-238
Species	Smith, C. J., Hopmans, P., and Cook, F. J. 1996. Accumulation of Cr, Pb, Cu, Ni, Zn and Cd in soil following irrigation with treated urban effluent in Australia. <i>Environmental Pollution</i> 94[3], 317-323
Media	Smith, G. C. and Brennan, E. 1984. Responses of Silver Maple Seedlings to an Acute Dose of Root Applied Cadmium. <i>For.Sci.</i> 30, 582-586
Media	Smolders, E. and McLaughlin, M. J. 1996. Chloride Increases Cadmium Uptake in Swiss Chard in a Resin-Buffered Nutrient Solution. <i>Soil Sci.Soc.Am.J.</i> 60[5], 1443-1447
Mix	Smolders, E., Lambregts, R. M., McLaughlin, M. J., and Tiller, K. G. 1998. Effect of soil solution chloride on cadmium availability to swiss chard. <i>Journal of Environmental Quality</i> 27[2], 426-431
No Control	Smolders, E., Brans, K., Foldi, A., and Merckx, R. 1999. Cadmium fixation in soils measured by isotopic dilution. <i>Soil Science Society Of America Journal</i> 63[1], 78-85
No Dur	Soderstrom, Mats and Eriksson, Jan E. 1996. Cadmium in soil and winter wheat grain in southern sweden. II. Geographical distribution and its relation to substratum. <i>Acta Agric.Scand.Sect.B Soil Plant Sci.</i> 46, 249-257
No Control	Sparrow, L. A., Salardini, A. A., and Bishop, A. C. 1993. Field Studies of Cadmium in Potatoes (<i>Solanum tuberosum L.</i>). I. Effects of Lime and Phosphorus on cv. Russet Burbank. <i>Aust.J.Agric.Res.</i> 44, 845-853
No Control	Sparrow, L. A. and Salardini, A. A. 1997. Effects of Residues of Lime and Phosphorus Fertilizer on Cadmium Uptake and Yield of Potatoes and Carrots. <i>J.Plant Nutr.</i> 20[10], 1333-1349
Media	Spasojevic, V. 1979. Chromosome Mutations Induced by Cadmium Chloride in Maize. <i>Bull.Acad.Serbe Sci.Arts Cl.Sci.Nat.Math.Sci.Nat.</i> 68[19], 57-63
Media	Specht, W. L., Klaine, S. J., and Hook, D. D. 1996. Rapid Bioassessment Methods For Assessing Vegetation Toxicity At The Savannah River Site - Germination Tests And Root Elongation Trials. Westinghouse Savannah River Co., Aiken, SC:37 p., Appendices (NTIS#DE97060221)
Mix	Starzecka, A. and Bednarz, T. 1994. Effect of Fertilization on Biological Activity of Soils Contaminated with Cadmium Industrial Dusts. Part 1. Growth of Test Plant <i>Lepidium sativum</i> , Growth and Metabolic Activity of Soil Microflora. <i>Ekol.Pol.</i> 42[1/2], 125-138
Mix	Starzecka, A. and Bednarz, T. 1994. Effect of Fertilization on Biological Activity of Soils Contaminated with Cadmium Industrial Dusts. Part 2. Development of Algae and of Bacteria of Different Biochemical Properties in the Soils. <i>Ekol.Pol.</i> 42[1/2], 139-150
Mix	Stefanov, K., Seizova, K., Yanishlieva, N., Marinova, E., and Popov, S. 1995. Accumulation of lead, zinc and cadmium in plant seeds growing in metalliferous habitats in bulgaria. <i>Food Chemistry</i> 54[3], 311-313

- No ERE Stenstrom, T. and Lonsjo, H. 1974. Cadmium Availability to Wheat: A Study with Radioactive Tracers Under Field Conditions. *Ambio* 3, 87-90
- No Dur Stijve, T. and Besson, R. 1976. Mercury, Cadmium, Lead and Selenium Content of Mushroom Species Belonging to the Genus Agaricus. *Chemosphere* 5[2], 151-158
- Mix Street, J. J., Lindsay, W. L., and Sabey, B. R. 1977. Solubility and Plant Uptake of Cadmium in Soils Amended with Cadmium and Sewage Sludge. *J Environ Qual* 6[1], 72-77
- FL Streit, B., Krueger, Christel, Lahner, Gabriele, Kirsch, Sabine, Hauser, Gaby, and Diehl, Brigitte. 1990. Intake and storage of heavy metals in earthworms from varying soil. *Umweltwiss.Schadst.-Forsch.* 2[1], 10-13
- No ERE Strickland, R. C. W. R. Chaney and R. J. Lamoreaux. 1979. Organic Matter Influences Phytotoxicity of Cadmium to Soybeans. *Plant Soil* 52[3], 393-402
- Media Stroinski, A. and Szczotka, Z. 1989. Effect of Cadmium and Phytophthora infestans on Polyamine Levels in Potato Leaves. *Physiol.Plant.* 77, 244-246
- No Dur Sturzenbaum, S. R., Kille, P., and Morgan, A. J. 1998. The Identification, Cloning And Characterization Of Earthworm Metallothionein. *Fefs Letters* 431[3], 437-442
- No Dose Sturzenbaum, S. R., Kille, P., and Morgan, A. J. 1998. Identification Of Heavy Metal Induced Changes In The Expression Patterns Of The Translationally Controlled Tumour Protein (Tctp) In The Earthworm *Lumbricus rubellus*. *Biochim.Biophys.Acta* 1398[3], 294-304
- No COC Sulochana, K. N., Ramakrishnan, S., Arunagiri, K., and Gopal, L. 1995. Chewing of Tobacco-Leaves, Accumulation of Cadmium in the Lens and Cataract. *Investig.Ophthal.Vis.Sci.* 36[4], S804
- No ERE Suzuki, K. T., Yamamura, M., and Mori, T. 1980. Cadmium-Binding Proteins Induced in the Earthworm. *Arch.Environ.Contam.Toxicol.* 9, 415-423
- Media Tachibana, S., Takai, Y., and Siode, J. 1969. Influence of Iron in the Effect of Cadmium upon the Guanosine Triphosphate-Dependent Flavin Phosphate Synthetase Activity of Rhizopus javanicus. *Vitamins* 40, 46-49
- Media Tack, F. M. G., Esteban-Mozo, J., and Verloo, M. G. 1998. Cadmium Uptake by Cucumber Plants as Affected by Fluctuations in Nutrient Solution Cadmium Concentration During Growth. *Commun.Soil Sci.Plant Anal.* 29[19/20], 3015-3021
- No Dur Takijima, Y., Katsumi, F., and Tabezawa, K. 1973. Cadmium Contamination of Soils and Rice Plants Caused by Zinc Mining. II. Soil Conditions of Contaminted Paddy Fields which Influence Heavy Metal Contents in Rice. *Soil Sci Plant Nutr* 19, 173-182
- Mix Takijima, Y. and Katsumi, F. 1973. Cadmium Contamination of Soils and Rice Plants Cuased by Zinc Mining. IV. Use of Soil Amendment Materials for the Control of Cd Uptake of Plants 38346. *Soil Sci.Plant Nutr.* 19[4], 235-244
- Rev Tan, Kezheng and Keltjens, Willem G. 1995. Analysis of acid-soil stress in sorghum genotypes with emphasis on aluminium and magnesium interactions. *Plant Soil* 171[1], 147-150
- FL Tasev, Hr, Georgieva, V., and Sengalevich, G. 1997. Effect of single and combined soil pollution with lead, zinc and cadmium on the productivity and their content in some cultivated plants. II. *Zinc. Pochvozn., Agrokhim.Ekol.*, V32, N1, P20-28

FL	Tasev, Hr, Georgieva, V., and Sengalevich, G. 1997. Effect of single and combined soil pollution with lead, zinc and cadmium on the productivity and their content in some cultivated plants. I. Lead. Pochvozn., Agrokhim.Ekol., V32, N1, P3-11
No Control	Taylor, M. D. and Theng, B. K. G. 1995. Sorption of cadmium by complexes of kaolinite with humic acid. Communications in Soil Science and Plant Analysis 26[5/6], 765-776
Mix	Thomas, Gene M. and Harrison, Helen C. 1989. Inheritance of cadmium concentration in lettuce. J.Am.Soc.Hortic.Sci. 114[1], 121-125
No Dose	Tichy, R., Kuzel, S., Riha, V., and Kolar, L. 1993. A Possible Use of Soil Microorganisms for Bioindication of Cadmium Toxicity to Plants 14887. Environ.Technol. 14[4], 379-384
Mix	Tlustos, P., Balik, J., Pavlikova, D., and Szakova, J. 1997. The uptake of cadmium, zinc, arsenic and lead by chosen crops. Rostl.Vyroba 43[10], 487-494
Mix	Tlustos, P., Pavlikova, D., Balik, J., Szakova, J., Hanc, A., and Balikova, M. 1998. The accumulation of arsenic and cadmium in plants and their distribution [Czech]. Rostlinna Vyroba 44[10], 463-469
Mix	Tolle, Duane A., Arthur, Mickey F., Chesson, Jean, and Van Voris, Peter. 1985. Comparison of pots versus microcosms for predicting agroecosystem effects due to waste amendment. Environ.Toxicol.Chem. 4[4], 501-509
No ERE	Triebeskorn, R. and Kohler, H. R. 1996. The impact of heavy metals on the grey garden slug, Deroceras reticulatum (Muller): metal storage, cellular effects and semi-quantitative evaluation of metal toxicity 48094. Environmental Pollution. 93[3], 327-343
Not Avail	Tsuchiya, K., Seki, Y., and sugita, M. 1972. Biologic Threshold Limits of Lead and Cadmium 14943. Proc 17th Int congr Occup Health, Buenos Aires, Argentina (Available from Secretariat, Av Rogue Saenez Pena 110 - 2 Piso - Oficio 8, Buenos Aires, Argentina)
Mix	Turcsanyi, Gabor and Fangmeier, Andreas. 1990. Lead and cadmium content of beech (<i>Fagus silvatica</i>) roots in the stem and interstem areas. Z.Pflanzenernahr.Bodenkd. 153[3], 197-200
No Dur	Turnau, K. 1989. The Influence of Industrial Dusts on the Mycorrhizal Status of Plants in Pino-Quercetum Forest. Agric.Ecosyst.Environ. 28, 529-533
No Control	Turnau, K. 1991. The Influence of Cadmium Dust on Fungi in a Pino quercetum Forest. Ekol.Pol. 39[1], 39-57
Mix	Turnau, K., Kottke, I., and Oberwinkler, F. 1993. Element Localization in Mycorrhizal Roots of <i>Pteridium aquilinum</i> (L.) Kuhn Collected from Experimental Plots Treated with Cadmium Dust. New Phytol. 123[2], 313-324
Media	Turner, M. A. 1973. Effect of Cadmium Treatment on Cadmium and Zinc Uptake by Selected Vegetable Species. J Environ Qual 2[1], 118-119
Media	Tyler, L. D. and McBride, M. B. 1982. Influence of Ca, pH, and Humic Acid on Cd Uptake. Plant Soil 64, 259-262
FL	Uccelli, Raffaella, Angelone, Massimo, Cima, Maria Grazia, Ferrandi, Luigi, Pompei, Franco, Stronati, Laura, and Triolo, Lucio. 1992. Air pollution on the territory of the Tarquinia Agricultural University. Concentrations of nickel, chromium, lead, and cadmium in soil and in some plant and animal species. Inquinamento 34[10], 64-74

- Mix Valdares, J. M. A. S., Gal, M., Mingelgrin, U., and Page, A. L. 1983. Some Heavy Metals in Soils Treated with Sewage Sludge, Their Effects on Yield, and Their Uptake by Plants. *J Environ Qual* 12[1], 49-57
- Rev Vallee, B. L. and Ulmer, D. D. 1972. Biochemical Effects of Mercury, Cadmium, and Lead. *Ann.Rev.Biochem.* 41, 91-128
- Media Van Assche, F. and Clijsters, H. 1988. Induction of Enzyme Capacity in Plants as a Result of Heavy Metal Toxicity: Dose-Response Relation in *Phaseolus vulgaris* L. Treated with Zinc and Cadmium. *Environ Pollut* 52[2], 103-115
- Media Van Capelleveen, E. H. E. 1985. The Ecotoxicity of Zinc and Cadmium for Terrestrial Isopods. In: T.D.Lekkas (Ed.), *Heavy Metals in the Environment*, CEP Consultants Ltd., Edinburgh, U.K. 245-247
- Media Van der Lelie, D., Regniers, L., Borremans, B., Provoost, A., and Verschaeve, L. 1997. The VITO-TOX Test, a SOS-Bioluminescence *Salmonella typhimurium* Test to Measure Genotoxicity Kinetics. *Mutat Res* 389, 279-290
- FL Van Dis, U. A., Van Gestel, C. A. M., and Sparenburg, P. M. 1988. Ontwikkeling van een toets ter Bepaling van Sublethale Effecten van Chemische Stoffen op Regenwormen. I. Effecten van Cadmium en Koper op de Grfoei en -Geslachtelijke Ontwikkeling van *Eisenia andrei* 19689. Rep.No.718480 002, National Inst.of Public Health and the Environment, Bilthoven, Netherlands , 21
- Mix Van Hook, R. I. 1974. Cadmium, Lead, and Zinc Distribution Between Earthworms and Soils: Potentials for Biological Accumulation. *Bull Environ Contam Toxicol* 12[4], 509-512
- No ERE Van Lune, P. and K. B. Zwart. 1997. Cadmium Uptake by Crops from the Subsoil. *Plant Soil* 189[2], 231-237
- No Dur Van Saan, Beatrice, Krause, Katrin, and Emmerling, Christoph. 1995. Ferns, earthworms, and soils as indicators for heavy metals under varying distances to the lead smelter in Braubach, Germany. *Verh.Ges.Oekol.* 24, 653-656
- Media Van Straalen, N. M., Schobben, J. H. M., and Degoede, R. G. M. 1989. Population Consequences of Cadmium Toxicity in Soil Microarthropods. *Ecotoxicol Environ Saf* 17[2], 190-204
- Rev Van Straalen, N. M. and Bergema, W. F. 1995. Ecological Risks Of Increased Bioavailability Of Metals Under Soil Acidification. *Pedobiologia* 39[1], 1-9
- Media Van Straalen, N. N. and De Goede, R. G. M. 1987. Productivity As A Population Performance Index In Life-Cycle Toxicity Tests. *Water Sci Technol* 19[11], 13-20
- OM Van Wensem, J., Krijgsman, M., Postma, J. F., Van Westrienen, R. W., and Wezenbeek, J. M. 1992. A Comparison of Test Systems for Assessing Effects of Metals on Isopod Ecological Functions. *Ecotoxicol Environ Saf* 24[2], 203-216
- Media Van Straalen Nm, Burghouts, T. Ba, Doornhof, M. J., Groot, G. M., Janssen, M. Pm, Joosse, E. Ng, Van, Meerendonk Jh, Theeuwen, J. P. J., Verhoef, H. A., and Zoomer, H. R. 1987. Efficiency Of Lead And Cadmium Excretion In Populations Of *Orchesella-Cincta* Collembola From Various Contaminated Forest Soils. *J Appl Ecol* 24[3], 953-968
- Media Vandebulcke, F., Grelle, C., Fabre, M. C., and Descamps, M. 1998. Implication of the Midgut of the Centipede *Lithobius forficatus* in the Heavy Metal Detoxification Process. *Ecotoxicol Environ*

	Saf 41[3], 258-268
OM, pH	Vangronsveld, J., Van, Assche F., and Clijsters, H. 1995. Reclamation of a bare industrial area contaminated by non-ferrous metals: in situ metal immobilization and revegetation. Environmental Pollution 87[1], 51-59
FL	Vanlina, E. N., Anikieva, I. D., and Kogan, I. G. 1978. Effect of Cadmium Ion on Cell Devision in the Root Meristem of <i>Crepis capillaris</i> L. Tsitol Genet 12[6], 497-503
No Dose	Vassilev, A., Tsonev, T., and Yordanov, I. 1998. Physiological Response of Barley Plants (<i>Hordeum vulgare</i>) to Cadmium Contamination in Soil During Ontogenesis. Environ Pollut 103[2/3], 287-293
No Control	Veavington, F. 1975. Heavy Metal Contamination of Vegetables and Soil in Domestic Gardens Around a Smelting Complex. Environ Pollut 9[3], 211-217
Media	Veltrup, W. 1979. The Effect of Ni ²⁺ , Cd ²⁺ , and Co ²⁺ on the Uptake of Copper by Intact Barley Roots. Z.Pflanzenphysiol. 93, 1-9
No Dur	Vermes, Laszlo, Petho, Ede, Petrasovits, Imre, Cseko, Geza, and Marth, Peter. 1993. Occurrence of cadmium in Pest County. Agrokem.Talajtan 42[3-4], 229-244
FL	Veron, C. 1990. Mechanisms Of Contamination Of The Food Chain By Cadmium, Principally The Air-Soil-Plant-Animal-Human Trophic Chain. Annales-des-Falsifications,-de-l'Expertise-Chimique-et-Toxicologique, 83[888], 201-224
Mix	Versluijs, C. W., Aalbers, T. G., Adema, D. Mm, Assink, J. W., Van, Gestel C. A., and Anthonissen, I. H. 1988. Comparison Of Leaching Behavior And Bioavailability Of Heavy Metals In Contaminated Soils And Soils Cleaned Up With Several Extractive And Thermal Methods. Wolf, K., W.J.Van Den Brink And F.J.Calon (Ed.).Contaminated Soil '88 Second International Netherlands Organization For Applied Scientific Research/Federal Ministry Of Research And Technology Conference, Hamburg, West Germany, April 11-15, 1988. Xxxvi+1009p.(Vol. 1); Xxv+683p.(Vol. 2). Kluwer Academic Publishers: Dordrecht,[0], 11-22
OM, pH	Vesper, S. J. and Weidensaul, T. C. 1978. Effects of Cadmium, Nickel, Copper, and Zinc on Nitrogen Fixation by Soybeans. Water Air Soil Pollut 9, 413-422
Rev	Vetter, J. 1994. Data on Arsenic and Cadmium Contents of Some Common Mushrooms. Toxicon 32[1], 11-15
Mix	Vlamis, J., Williams, D. E., Corey, J. E., Page, A. L., and Ganje, T. J. 1985. Zinc and Cadmium Uptake by Barley in Field Plots Fertilized Seven Years with Urban and Suburban Sludge. Soil Sci. 139[1], 81-87
Mix	Vogel, W. R. 1988. Lead and cadmium burden in arthropods from forest areas with different levels of exposure to airborne pollution. Mitt Schweiz Entomol Ges 61[3-4], 205-216
Media	Vogeli-Lange, R. and Wagner, G. J. 1990. Subcellular Localization of Cadmium and Cadmium-Binding Peptides in Tobacco Leaves. Plant Physiol. 92[4], 1086-1093
Media	Volk, R. J. and Jackson, W. A. 1973. Mercury and Cadmium Interaction with Nitrate Absorption by Illuminated Corn Seedlings. Environ. Health Perspect. 4, 103-104
Score	Voros, I., Biro, B., Takacs, T., Kovacs-Pechy, K., and Bujtas, K. 1998. Effect of Arbuscular Mycorrhizal Fungi on Heavy Metal Toxicity to <i>Trifolium pratense</i> in Soils Contaminated with Cd,

Zn and Ni Salts. Agrokem.Talajtan 47[1-4], 277-288

- Mix Wadey, P., Shaw, C., Bell, J. N., and Minski, M. J. 1994. Radionuclide transport above a near-surface water table: II. Vertical distribution of gamma activities within soil profiles in relation to wheat rooting density and soil-to-plant transfers. *Journal of Environmental Quality* 23[6], 1330-1337
- Mix Wadge, A. and Hutton, M. 1986. The Uptake of Cadmium, Lead and Selenium by Barley and Cabbage Grown on Soils Amended with Refuse Incinerator Fly Ash. *Plant Soil* 96, 407-412
- Media Wagner, G. J. and Trotter, M. M. 1982. Inducible Cadmium Binding Complexes of Cabbage and Tobacco. *Plant Physiol.* 69, 804-809
- Media Wagner, G. J. 1984. Characterization of a Cadmium-Binding Complex of Cabbage Leaves. *Plant Physiol.* 76, 797-805
- OM Walker, W. M., Miller, J. E., and Hassett, J. J. 1977. Effect of Lead and Cadmium upon the Calcium, Magnesium, Potassium, and Phosphorus Concentration in Young Corn Plants. *Soil Sci* 124[3], 145-151
- Dup Wallace, A., Romney, R. M., Cha, J. W., Soufi, S. M., and Chaudhry, F. M. 1977. Some Interactions in Plants Among Cadmium, Other Heavy Metals and Chelating Agents 4346. *Agron.J.* 69, 18-20
- No Control Wallace, A., Romney, E. M., and Patel, P. M. 1978. Role of Synthetic Chelating Agents in Trace Metal Uptake by Plants. In: D.C.Adriano and I.L.Brisbin,Jr.(Eds.), Environmental Chemistry and Cycling Processes, Proc.Symp.Held at Augusta, Georgia, April 18-May 1, 1976, Tech.Info.Center, U.S.Dep of Energy (U.S.NTIS CONF-760429) , 645-657
- Media Wallace, A. 1982. Additive, Protective, and Synergistic Effects of Plants with Excess Trace Elements. *Soil Sci.* 133[5], 319-323
- Media Wallace, A. and Berry, W. L. 1989. Dose-Response Curves for Zinc, Cadmium, and Nickel in Combinations of One, Two, or Three. *Soil Sci.* 147[6], 401-410
- Score Wallace, A., Romney, E. M., Alexander, G. V., Soufi, S. M., and Patel, P. M. 1977. Some Interactions in Plants Among Cadmium, Other Heavy Metals and Chelating Agents. *Agron.J.* 69, 18-20
- FL Wang, Kairong, Chen, Chaoming, Gong, Huiqun, Wan, Jiwu, and Zhang, Geli. 1998. Models of agro-ecological regulation and safe efficient utilization of farmland polluted by cadmium. *Zhongguo Huanjing Kexue /China Environ Sci* 18[2], 97-101
- Media Wang, W. 1987. Root Elongation Method for Toxicity Testing of Organic and Inorganic Pollutants. *Environ Toxicol Chem* 6[5], 409-414
- Media Wang, W. 1993. Comparative Rice Seed Toxicity Tests using Filter Paper, Growth Pouch, and Seed Tray Methods. *Environmental Monitoring and Assessment* 24[3], 257-265
- Media Wang, W. 1994. Rice Seed Toxicity Tests for Organic and Inorganic Substances. *Environ.Monit.Assess.* 29, 101-107
- FL Wang, Y. P. and Chao, C. C. 1992. Effects of vesicular-arbuscular mycorrhizae and heavy metals on the growth of soybean and phosphate and heavy metal uptake by soybean in major soil groups of taiwan. *J AGRIC ASSOC CHINA NEW SER* [157], 6-20

Mix	Wang, Zhenzhong, Zhang, Youmei, Hu, Juelian, Zheng, Yunyou, Hu, Zhaoyang, Guo, Yongcan, Lai, Qing, Yan, Hengmei, and Deng, Jifu. 1994. Effect of heavy metals in soil on earthworms (Opisthopora). <i>Huanjing Kexue Xuebao</i> 14[2], 236-243
No Dur	Watmough, S. A. and Dickinson, N. M. 1995. Dispersal and mobility of heavy metals in relation to tree survival in an aerially contaminated woodland soil. <i>Environmental Pollution</i> . 90[2], 135-142
Mix	Webber, M. D. and Monks, T. L. 1983. Cadmium Concentrations in Field and Vegetable Crops. A Recommended Maximum Cadmium Loading to Agricultural Soils. In: R.D.Davis, G.Hucker, and P.L'Hermite (Eds.), Proc.of a Workshop held at Stevenage on Environmental Effects of Organic and Inorganic Contaminants in Sewage Sludge, May 25-26, 1982, D.Reidel Publ.Co., Dordrecht, England , 130-136
Media	Weigel, H. J. and Jager, H. J. 1980. Subcellular Distribution and Chemical Form of Cadmium in Bean Plants. <i>Plant Physiol.</i> 65, 480-482
No Dur	Weisenfeld, P. 1988. Cadmium And Lead In Earthworms (Lumbricidae) From Allotment Gardens And Similar Sites Influenced By Industrial Immissions In Berlin (West) (West Germany). <i>Zool Beitr</i> 32[2], 301-320
FL	Weisenfeld, P. 1989. Cadmium And Lead Content Of Earthworms In Cultivated Soils Of Industrial Areas Of Berlin West. Kuttler, W.(Ed.). <i>Verhandlungen Gesellschaft Fuer Oekologie</i> , Band 18 (Proceedings Of The Society For Ecology, Vol. 18); Meeting, Essen, Germany, September 25-October 1, 1988. 920p. <i>Gesellschaft Fuer Oekologie</i> : Goettingen, Germany.; 0[0], 285-287
Media	Weissenhorn, I., Leyval, C., and Berthelin, J. 1993. Cd-Tolerant Arbuscular Mycorrhizal (AM) Fungi from Heavy-Metal Polluted Soils. <i>Plant Soil</i> 157[2], 247-256
Media	Weissenhorn, I. and Leyval, C. 1995. Root Colonization of Maize by a Cd-Sensitive and a Cd-Tolerant Glomus mosseae and Cadmium Uptake in Sand Culture. <i>Plant Soil</i> 175[2], 233-238
Media	Welch, R. M., Hart, J. J., Norvell, W. A., Sullivan, L. A., and Kochian, L. V. 1999. Effects of Nutrient Solution Zinc Activity on Net Uptake, Translocation, and Root Export of Cadmium and Zinc by Separated Sections of Intact Durum Wheat (<i>Triticum turgidum</i> L.-var durum) Seedling Roots. <i>Plant Soil</i> 208[2], 243-250
FL	Weltje, L., Posthuma, L., Mogo, F. C., Dirven-Van Breemen, E. M., and Van Veen, R. P. M. 1995. Toxische Effecten van Combinaties van Cadmium, zink en Koper op Terrestriche Oligochaeten in Relatie tot Bodem-Chemische Interacties. RIVM - Rep.No.719102043, Bilthoven, Netherlands , 92
Mix	Weltje, L. 1998. Mixture Toxicity and Tissue Interactions of Cd, Cu, Pb and Zn in Earthworms (Oligochaeta) in Laboratory and Field Soils: A Critical Evaluation of Data. <i>Chemosphere</i> 36[12], 2643-2660
No Toxicant	Wenzel, W. W., Blum, W. E. H., Brandstetter, A., Jockwer, F., Kochl, A., Oberforster, M., Oberlander, H. E., Riedler, C., Roth, K., and Vladeva, I. 1996. Effects of Soil Properties and Cultivar on Cadmium Accumulation in Wheat Grain. <i>Z.Pflanzernahr.Bodenkd.</i> 159[6], 609-614
Rev	Wesseler, Juergen and Darius, Frank. 1991. Assessment of cadmium uptake of cultivated grasses from agriculturally used areas with a model. <i>Verh.- Ges.Oekol.</i> 19[3], 197-208
Media	Wetzel, A. and Werner, D. 1995. Ecotoxicological Evaluation of Contaminated Soil Using the Legume Root Nodule Symbiosis as Effect Parameter. <i>Environ.Toxicol.Water Qual.</i> 10[2], 127-133
Mix	White, M. C. and Chaney, R. L. 1980. Zinc, Cadmium and Manganese Uptake by Soybean from

	Two Zinc- and Cadmium-Amended Coastal Plain Soils. <i>Soil Sci.Am.J.</i> 44, 308-313
Media	Wickliff, C. and Evans, H. J. 1980. Effect of Cadmium on the Root and Nodule Ultrastructure of <i>Alnus rubra</i> . <i>Environ Pollut Ser A Ecol Biol</i> 21, 287-306
No ERE	Wickliff, C., Evans, H. J., Carter, K. R., and Russell, S. A. 1980. Cadmium Effects on the Nitrogen Fixation System of Red Alder. <i>J Environ Qual</i> 9[2], 180-184
Mix	Wiersma, D., Van Goor, B. J., and Van der Veen, N. G. 1986. Cadmium, Lead, Mercury, and Arsenic Concentrations in Crops and Corresponding Soils in The Netherlands. <i>J.Agric.Food Chem.</i> 34, 1067-1074
Mix	Wilke, B. M. 1991. Effects of Single and Successive Additions of Cadmium, Nickel and Zinc on Carbon Dioxide Evolution and Dehydrogenase Activity in a Sandy Luvisol. <i>Biol.Fertil.Soils</i> 11[1], 34-37
No Dose	Williams, C. H. and David, D. J. 1973. The Effect of Superphosphates on the Cadmium Content of Soils and Plants. <i>Aust.J.Soil Res.</i> 11, 43-56
No Dose	Williams, C. H. and David, D. J. 1976. The Accumulation in Soil of Cadmium Residues from Phosphate Fertilizers and Their Effect on the Cadmium Content of Plants. <i>Soil Sci.</i> 121, 861-893
OM	Williams, C. H. and David, D. J. 1977. Some Effects of the Distribution of Cadmium and Phosphate in the Root Zone on the Cadmium Content of Plants. <i>Aust.J.Soil Res.</i> 15, 59-68
Mix	Williamson, P. 1980. Variables Affecting Body Burden of Lead, Zinc, and Cadmium in a Roadside Population of the Snail, <i>Cepaea hortensis</i> Muller. <i>Oecologia</i> 44, 213-220
Species	Willoughby, R. A. and Thawley, D. G. 1975. Lead, Cadmium, Zinc, Calcium and Vitamin D Interactions in Animals. In: Proc.Int.Conf.on Heavy Metals in the Environment, Oct.27-31, 1975, Toronto, Canada , 143-154
Media	Willuhn, J., Otto, A., Schmitt-Wrede, H. P., and Wunderlich, F. 1996. Earthworm Gene as Indicator of Bioefficacious Cadmium. <i>Biochem.Biophys Res.Commun.</i> 220[3], 581-585
Media	Willuhn, J., Schmitt-Wrede, H. P., Otto, A., and Wunderlich, F. 1996. Cadmium-detoxification in the earthworm <i>Enchythraeus</i> : specific expression of a putative aldehyde dehydrogenase. <i>Biochemical And Biophysical Research Communications.</i> 226[1], 128-134
Media	Wilson, R. and Hopkinson, J. 1972. The Effects of Cadmium on the Metabolism of Bean Mitochondria 49250. <i>J.Plant Physiol.</i> 49[Suppl.], 11 (ABS)
FL	Wojciechowska, B. and Kocik, H. 1987. Effect of Cadmium, Cobalt and Bismuth Nitrate on the Root Meristem of <i>Vicia faba</i> L. (<i>Wplyw Azotanow Kobaltu, Kadmu i Bizmutu na Merystem Korzeniowy Vicia faba</i> L.). <i>Pr.Nauk.Univ.Slask.Katowicak.</i> 7[24], 74-91
Abstract	Wollum, A. G. 1973. Immobilization of Cd by Soil Microorganisms. <i>Environ Health Perspect</i> 4, 103
Media	Wolterbeek, H. T., Van der Meer, A., and De Bruin, M. 1988. The Uptake and Distribution of Cadmium in Tomato Plants as Affected by Ethylenediaminetetraacetic Acid and 2,4-Dinitrophenol. <i>Environ.Pollut.</i> 55[4], 301-315
Media	Wong, M. H. and Bradshaw, A. D. 1982. A Comparison of the Toxicity of Heavy Metals, Using Root Elongation of Rye Grass, <i>Lolium perenne</i> . <i>New Phytol.</i> 91, 255-261

FL	Xi, Yuying, Guo, Dongsheng, Cheng, Jie, and Song, Yuxian. 1994. Effect of calcium and zinc on the contents of cadmium and lead in corn seedling. <i>Shanxi Daxue Xuebao, Ziran Kexueban</i> 17[1], 101-103
Mix	Xian, X. 1989. Response of kidney bean to concentration and chemical form of cadmium, zinc, and lead in polluted soils. <i>Environmental Pollution</i> . 57[2], 127-137
Mix	Xian, X. 1989. Effect of Chemical Forms of Cadmium, Zinc, and Lead in Polluted Soils on Their Uptake by Cabbage Plants. <i>Plant Soil</i> 113, 257-264
FL	Xiong, L. M. 1993. Vesicular-Arbuscular Mycorrhizae Decrease Cadmium Uptake by Plant. <i>J.Plant Resourc.Environ./Chin wu tzu Yeuan yeu Huan Ching</i> 2[3], 58-60
Media	Xu, Z., Bowers, N., and Pratt, J. R. 1997. Variation in morphology, ecology, and toxicological responses of <i>Colpoda inflata</i> (Stokes) collected from five biogeographic realms. <i>Euro J Protist</i> 33, 136-144
Score	Zheng, C. and Chen, H. 1996. Interaction of Pb and Cd in Soil-Water-Plant System and Its Mechanism. I. Pb-Cd Interaction in Red Soil-Plant System. <i>Pedosphere</i> 6[1], 63-72

7.4 References Used in Deriving Wildlife TRVs

Abdel Fadil, Honsny and Abdel Magid, Sayedat. prophylactic role of ***dietary*** zinc against cadmium toxicity in broiler chicks with special reference to cumulative effect of cadmium on the level of some elements in various tissues. *Zagazig J. Pharm. Sci.* (1996) 5(2): 92-98. Ref ID: 5265

Ahokas, R. A., Dilts Jr., P. V., and LaHaye, E. B. 1980. cadmium-induced fetal growth retardation: protective effect of excess dietary zinc. *Am. J. Obstet. Gynecol.* 136(2): 216-221. Ref ID: 669

Ando, M., Sayato, Y., and Osawa, T. 1978. studies on the disposition of calcium in bones of rats after continuous oral administration of cadmium. *Toxicol. Appl. Pharmacol.* 46 : 625-632. Ref ID: 801

Bafundo, K. W., Baker, D. H., and Fitzgerald, P. R. 1984. *Eimeria acervulina* infection and the zinc-cadmium interrelationship in the chick. *Poultry science* 63(9): 1828-32. Ref ID: 8500.

Bakry, H. H., El-Mansouri, H. A. M., and Abo-Salem, M. S. 1992. effect of cadmium on growth in white rats. *Veterinary Medical Journal, Giza.* 40(2): 145-150. Ref ID: 772

Banis, R. J., Pond, W. G., Walker Jr., E. F., and O'Connor, J. R. 1969. dietary cadmium, iron, and zinc interactions in the growing rat. *Proc. Soc. Exp. Biol. Med.* 130(3): 802-806. Ref ID: 3733

Baranski, B. and Sitarek, K. 1987. effect of oral and inhalation exposure to cadmium on the oestrous cycle in rats. *Toxicol. Lett.* 36(3): 267-273. Ref ID: 809

Baranski, B., Stetkiewicz, I., Sitarek, K., and Szymczak, W. 1983. effects of oral, subchronic cadmium administration on fertility, prenatal and postnatal progeny development in rats. *Arch Toxicol.* 54(4): 297-302. Ref ID: 641

Battersby, S., Chandler, J. A., and Morton, M. S. 1982. the effect of orally administered cadmium on the ultrastructure of the rat prostate. *Urol. Res.* 10(3): 123-130. Ref ID: 711

Berry, N. R., Axford, R. Fe, Dewi, I. A., Chiy, P. C., and Phillips, C. JC. 1999. the effect of a low dose of cadmium on spermatogenesis in rams. *Small Ruminant Research.* 31(2): 97-102. Ref ID: 453

Bhattacharyya, M. H., Whelton, B. D., Peterson, D. P., Carnes, B. A., Moretti, E. S., Toomey, J. M., and Williams, L. L. 1988. skeletal changes in multiparous mice fed a nutrient-sufficient diet containing cadmium. *Toxicology*. 50(2): 193-204. Ref ID: 626

Bhattacharyya, Maryka H. A. N. L. Argonne IL. 1991. cadmium-induced bone loss: increased susceptibility in females. *Water Air Soil Pollut.* 57-58: 665(9). Ref ID: 797

Blakley, B. R. 1985. the effect of cadmium chloride on the immune response in mice. *CAN J COMP MED.* 49(1): 104-108. Ref ID: 547

Blalock, T. L. and Hill, C. H. 1988. studies on the role of iron in the reversal of cadmium toxicity in chicks. *Biol Trace Elem Res.* 17: 247-57. Ref ID: 386

Bokori, J., Fekete, S., Glavits, R., Kadar, I., Koncz, J., and Kovari, L. 1996. complex study of the physiological role of cadmium. iv. effects of prolonged dietary exposure of broiler chickens to cadmium. *Acta Vet Hung.* 44(1): 57-74. Ref ID: 375

Bokori, J., Fekete, S., Kadar, I., and Albert, M. 1995. complex study of the physiological role of cadmium. ii. effect of cadmium load on the cadmium content of eggs. *Acta Vet Hung.* 43(1): 45-62. Ref ID: 379

Bokori, J., Fekete, S., Kadar, I., Koncz, J., Vletesi, F., and Albert, M. 1995. complex study of the physiological role of cadmium. iii. cadmium loading trials on broiler chickens. *Acta Vet Hung.* 43(2-3): 195-228. Ref ID: 378

Bonner, F. W., King, L. J., and Parke, D. V. 1980. cadmium-induced reduction of bone alkaline phosphatase and its prevention by zinc. *Chem Biol Interact.* 29(3): 369-372. Ref ID: 668

Boscolo, P., Sacchettoni-Logroscino, G., Ranelletti, F. O., Gioia, A., and Carmignani, M. 1985. effects of long-term cadmium exposure on the testis of rabbits ultrastructural study . *TOXICOL LETT (AMST)*. 24(2-3): 145-150. Ref ID: 480

Caflisch, C. R. 1994. effect of orally administered cadmium on in situ ph, pco₂, and bicarbonate concentration in rat testis and epididymis. *J Toxicol Environ Health.* 42(3): 323-30. Ref ID: 607

Cain, B. W., Sileo, L., Franson, J. C., and Moore, J. 1983. effects of dietary cadmium on mallard (anas platyrhynchos) ducklings. *ENVIRON RES.* 32(2): p286-297. Ref ID: 366

Carmignani, Marco and Boscolo, Paolo. 1984 . cardiovascular responsiveness to physiological agonists of male ***rats*** made hypertensive by long-term exposure to cadmium. *Sci. Total Environ* 34(1-2): 19-33 . Ref ID: 21099

Chetty, K. N., Drummond, L., and Desaiah, D. 1980. effect of cadmium on atpase activities in rats fed on iron-deficient and sufficient diets. *J Environ Sci Health [B].* 15(4): 379-93. Ref ID: 650

Chmielnicka, Jadwiga and Sowa, Boguslaw. 1996. cadmium interaction with essential metals (zn, cu, fe), metabolism metallothionein, and ceruloplasmin in pregnant ***rats*** and fetuses. *Ecotoxicol. Environ. Saf.* 35(3): 277-281. Ref ID: 21073

Combs, D. K. Goodrich R. D. and Meiske, J. C. 1983. influence of dietary zinc or cadmium on hair and tissue mineral concentrations in rats and goats. *J Anim Sci.* 56(1): 184-193. Ref ID: 643

Conglu, L. M. Chicca A. Pilastro M. Turchetto L. Tallandini. 2000. effects of chronic dietary cadmium on hepatic glutathione levels and glutathione peroxidase activity in starlings (sturnus vulgaris). *Arch. Environ. Contam. Toxicol.* 38(3): 357-361. Ref ID: 25893

- Cornwall, G. A., Carter, M. W., and Bradshaw, W. S. 1984. the relationship between prenatal lethality or fetal weight and intrauterine position in rats exposed to diethylstilbestrol, zeronol, 3,4,3',4'-tetrachlorobiphenyl, or cadmium. *Teratology.* 30(3): 341-9. Ref ID: 651
- Cousins, R. J., Barber, A. K., and Trout, J. R. 1973. cadmium toxicity in growing swine. *J NUTR.* 103(7): 964-972. Ref ID: 502
- Cousins, R. J., Squibb, K. S., Feldman, S. L., de Bari, A., and Silbon, B. L. 1977. biomedical responses of rats to chronic exposure to dietary cadmium fed in ad libitum and equalized regimes. *J Toxicol Environ Health.* 2(4): 929-943. Ref ID: 670
- Cousins, R. J. and Washko, Philip W. 1977. role of dietary calcium and calcium binding protein in cadmium toxicity in rats. *Journal of Nutrition.* 107(5): 920. Ref ID: 770
- Davis, S. F., Arb, J. D., and Huss, M. T. 1995. chronic cadmium exposure influences aggressive responding and partial reinforcement extinction performance. *Psychological Record.* 45(4): 565-575. Ref ID: 689
- Desi, I., Nagymajtenyi, L., and Schulz, H. 1998. behavioural and neurotoxicological changes caused by cadmium treatment of rats during development. *J Appl Toxicol.* 18(1): 63-70. Ref ID: 592
- Di Giulio, R. T. and Scanlon, P. F. 1985. effects of cadmium ingestion and food restriction on energy metabolism and tissue metal concentrations in mallard ducks (*anas platyrhynchos*). *Environ Res.* 37(2): 433-444. Ref ID: 389
- Di Giulio, R. T. and Scanlon, P. F. 1984. sublethal effects of cadmium ingestion on mallard ducks . *ARCH ENVIRON CONTAM TOXICOL.* 13(6): 765-776. Ref ID: 183
- Dobryszycka, W., Zawirska, B., Owczarek, H., Grzebieluch, M., and Dzik, T. 1984. morphological and biochemical effects of chronic low-level cadmium and lead feeding to rats. *Acta Pol. Pharm.* 41(1): 111-115. Ref ID: 707
- Dodds-Smith, M. E., Johnson, M. S., and Thompson, D. J. 1992. trace metal accumulation by the shrew *sorex araneus*. i. total body burden, growth, and mortality. *Ecotoxicol Environ Saf.* 24(1): 102-17. Ref ID: 440
- Dodds-Smith, M. E., Johnson, M. S., and Thompson, D. J. 1992. trace metal accumulation by the shrew *sorex araneus*. ii. tissue distribution in kidney and liver. *Ecotoxicol Environ Saf.* 24(1): 118-30. Ref ID: 2069
- Donaldson, W. E. 1985. effects of dietary lead, cadmium, mercury, and selenium on fatty acid composition of blood serum and erythrocyte membranes from chicks. *Biol. Trace Elem. Res.* 7(4): p255-62. Ref ID: 429
- Doyle, J. J., Pfander, W. H., Grebing, S. E., and Pierce, J. O. 1974. effect of dietary cadmium on growth, cadmium absorption and cadmium tissue levels in growing lambs. *J. Nutr.* 104(2): 160-166. Ref ID: 3703
- Eakin, D. J., Schroeder, L. A., Whanger, P. D., and Weswig, P. H. 1980. cadmium and nickel influence on blood pressure, plasma renin, and tissue mineral concentrations. *Am J Physiol.* 238(1): E53-61. Ref ID: 659
- Ewers, U and Erbe, R. 1980. effects of lead, cadmium, and mercury on brain adenylate cyclase. *Toxicology.* 16: 227-237. Ref ID: 14818
- Exon, J. H., Koller, L. D., and Kerkvliet, N. I. 1979. lead-cadmium interaction: effects on viral-induced mortality and tissue residues in mice. *Arch. Environ Health.* 34(6): 469-475. Ref ID: 3847
- Felinska, W., Brus, R., Szkilnik, R., Rykaczewska, M., Plech, A., Kostrzewska, R. M., and Frydrych, J. 1995. cadmium modulates reactivity of central dopamine receptors in rats. *Polish J Environ Stud.* 4(1): 31-36. Ref ID: 796

Fox, M. R. Spivey, Fry, Bert E. Jr., Harland, Barbara F., Schertel, M. E., and Weeks, Cora E. effect of ascorbic acid on cadmium toxicity in the young coturnix. *J. Nutr.* (1971) 101(10): 1295-306. Ref ID: 7101

Freeland, Jeanne H. and Cousins, Robert J. effect of ***dietary*** cadmium on anemia, iron absorption, and cadmium binding protein in the chick. *Nutr. Rep. Int.* (1973) 8(5): 337-47. Ref ID: 7011

Freundt, K. J. and Ibrahim, H. A. 1990. growth of rats during a subchronic intake of the heavy metals pb, cd, zn, mn, cu, hg, and be. *Pol. J. Occup. Med.* 3(2): 227-232. Ref ID: 2640

Groten, J. P., Sinkeldam, E. J., Muys, T., Luten, J. B., and van Bladeren, P. J. 1991. interaction of dietary ca, p, mg, mn, cu, fe, zn and se with the accumulation and oral toxicity of cadmium in rats. *Food Chem Toxicol.* 29(4): 249-58. Ref ID: 615

Gupta, A., Gupta, A., Murthy, R. C., and Chandra, S. V. 1993. neurochemical changes in developing rat brain after pre- and postnatal cadmium exposure. *Bull Environ Contam Toxicol.* 51(1): 12-7. Ref ID: 608

Gustafson, J. M. and Mercer, L. P. 1984. prediction of dietary cadmium toxicity by the 4-parameter model for physiological responses. *NUTR REP INT.* 29(1): 55-66. Ref ID: 551

Hamada, T., Nakano, S., Iwai, S., Tanimoto, A., Ariyoshi, K., and Koide, O. 1991. pathological study on beagles after long-term oral administration of cadmium. *TOXICOL PATHOL.* 19(2): 138-147. Ref ID: 465

Hastings, L., Choudhury, H., Petering, H. G., and Cooper, G. P. 1978. behavioral and biochemical effects of low level pre natal cadmium exposure in rats. *Bull. Environ. Contam. Toxicol.* 20(1): 96-101. Ref ID: 571

Hill, C. H. 1979. the effect of dietary protein levels on mineral toxicity in chicks. *J Nutr.* 109(3): 501-7. Ref ID: 397

Hill, C. H. 1974. influence of high levels of minerals on the susceptibility of chicks to salmonella gallinarum. *J Nutr.* 104(10): 1221-1226. Ref ID: 92

Hill, C. H. 1980. influence of time of exposure to high levels of minerals on the susceptibility of chicks to salmonella gallinarum. *J Nutr.* 110(3): 433-6. Ref ID: 395

Hill, C. H. 1974. reversal of selenium toxicity in chicks by mercury copper and cadmium. *J NUTR.* 104(5): 593-598. Ref ID: 1369

Hill, C. H. 1979. studies on the ameliorating effect of ascorbic acid on mineral toxicities in the chick. *J Nutr.* 109(1): 84-90. Ref ID: 1370

Iguchi, H. and Sano, S. 1982. effect of cadmium on the bone collagen metabolism of rats. *TOXICOL APPL PHARMACOL.* 62(1): 126-136. Ref ID: 556

Itokawa, Y., Nishino, K., Takashima, M., Nakata, K. Kaito H., Okamoto, E., Daijo, K., and Kawamura, J. 1978. renal and skeletal lesions in experimental cadmium poisoning of rats. histology and renal function. *Environ Res.* 15(2): 206. Ref ID: 769

Jacobs, R. M., Jones, A. O., Fox, M. R., and Fry, B. E. Jr. 1978. retention of dietary cadmium and the ameliorative effect of zinc, copper, and manganese in japanese quail. *J Nutr.* 108(1): 22-32. Ref ID: 400

Jin, T., Nordberg, G., Sehlin, J., Wallin, H., and Sandberg, S. the susceptibility to nephrotoxicity of streptozotocin-induced diabetic ***rats*** subchronically exposed to cadmium chloride in ***drinking*** ***water***. *Toxicology* (1999) 142(1): 69-75. Ref ID: 21013

- Jordan, S. A. and Bhatnagar, M. K. 1990. hepatic enzyme activity after combined administration of methylmercury, lead and cadmium in the pekin duck. *Bull. Environ. Contam. Toxicol.* 44(4): 623-628. Ref ID: 3736
- Kadiiska, M., Stoytchev, T., and Serbinova, E. 1985. on the mechanism of the enzyme-inducing action of some heavy metal salts. *Archives of Toxicology.* 56(3): 167-9. Ref ID: 19290
- Kajikawa, K., Nakanishi, I., and Kuroda, K. 1981. morphological changes of the kidney and bone of rats in chronic cadmium poisoning. *Exp Mol Pathol.* 34(1): 9-24. Ref ID: 667
- Kanisawa, M. and Schroeder, H. A. 1969. life term studies on the effect of trace elements on spontaneous tumors in mice and rats. *Cancer Res.* 29(4): 892-895. Ref ID: 3701
- Kanisawa, M. and Schroeder, H. A. 1969. Renal arteriolar changes in hypertensive rats given cadmium in drinking water. *Experimental and Molecular Pathology* 10(1): 81-98. Ref ID: 15061
- King, R. H., Brown, W. G., Amenta, V. C. M., Shelley, B. C., Handson, P. D., Greenhill, N. B., and Willcock, G. P. 1992. The effect of dietary cadmium intake on the growth performance and retention of cadmium in growing pigs. *Anim Feed Sci Technol.* 37(1-2): 1-7. Ref ID: 488
- Kodama, Y., Matsuno, K., Tsuchiya, K., and Glaser, U. ed. 1990. Cadmium distribution in blood and urine of dogs after long-term oral administration of cadmium.. *Toxicol. Environ. Chem.* 27(1-3): 73-80. Ref ID: 507
- Koller, L. D. and Roan, J. G. 1977. Effects of lead and cadmium on mouse peritoneal macrophages. *J.Reticuloendothel.Soc.* 21(1): 7-12. Ref ID: 814
- Koo, S. I. and Winslow, S. L. 1983. A selective elevation in low-density lipoprotein cholesterol by 5 parts-per-million of dietary cadmium. *Nutr Rep Int.* 27(1): 131-136. Ref ID: 12092
- Kotsonis, F. N. and Klaassen, C. D. 1978. The relationship of metallothionein to the toxicity of cadmium after prolonged oral administration to rats. *Toxicol Appl Pharm.* 46(1): 39-54. Ref ID: 778
- Lamphere, D. N., Dorn, C. R., Reddy, C. S., and Meyer, A. W. 1984. Reduced cadmium body burden in cadmium-exposed calves fed supplementalzinc. *Environmental Research* 33(1): 119-129. Ref ID: 8980
- Larsson, S. E. and Piscator, M. 1971. Effect of cadmium on skeletal tissue in normal and calcium-deficient rats. *Isr J Med Sci.* 7(3): 495-8. Ref ID: 672
- Leach, R. M. Jr, Wang, K. W., and Baker, D. E. 1979. Cadmium and the food chain: the effect of dietary cadmium on tissue composition in chicks and laying hens. *J Nutr.* 109(3): 437-43. Ref ID: 398
- Lee, Jong Sub, Moser, Virginia C., and Macphail, Robert C. 1994. Neurotoxic effects of cadmium in rats. *Korean J. Toxicol.* 10(2): 133-144. Ref ID: 733
- Lefevre, M., Heng, H., and Rucker, R. B. 1982. dietary cadmium, zinc and copper: effects on chick lung morphology and elastin cross-linking. *J Nutr.* 112(7): 1344-52. Ref ID: 392
- Lind, Y., Engman, J., Jorhem, L., and Glynn, A. W. 1997. cadmium accumulation in liver and kidney of mice exposed to the same weekly cadmium dose continuously or once a week. *Food and Chemical Toxicology.* 35(9): 891-895. Ref ID: 685
- Lockett, C. J. and Leary, W. P. 1986. neurobehavioural effects in rats fed low doses of cadmium and lead to induce hypertension. *SAfr Med J.* 69(3): 190-192. Ref ID: 633
- Loeser, E. and Lorke, D. 1977. semi chronic oral toxicity of cadmium. 2. studies on dogs. *Toxicology.* 7(2): 225-

32. Ref ID: 446

Loeser, E. and Lorke, D. 1977. semi chronic oral toxicity of cadmium part 1 studies on rats. *Toxicology*. 7(2): 215-224. Ref ID: 754

Lynch, G. P., Smith, D. F., Fisher, M., Pike, T. L., and Weinland, B. T. 1976. physiological responses of calves to cadmium and lead. *J. Anim. Sci.* 42(2): 410-421. Ref ID: 3711

Machemer, L. and Lorke, D. 1981. embryotoxic effect of cadmium on rats upon oral administration. *TOXICOL. APPL. PHARMACOL.* 58: 438-443. Ref ID: 560

Machida, K., Sugawara, K., and Ishioka, K. 1983. urinary cyclic amp and cyclic gmp in rats given three different concentrations of cadmium in the diet for one year. *Toxicol Lett.* 16(1-2): 159-64. Ref ID: 649

Mahaffey, KR and Fowler, BA. 1977. effects of concurrent administration of lead, cadmium, arsenic in the rat. *Environ. Health Perspect.* 19: 165-171. Ref ID: 14580

Mallol, M., Mata, M., Perez-Alonso, M. J., Cambon, M. T., and Ribas, B. 1984. effects of cadmium on the development of the gonads in the rat. *IRCS (INT RES COMMUN SYST) MED SCI.* 12(7): 614-615. Ref ID: 550

Mangler, B., Fischer, G., Classen, H. G., and Thoeni, H. 1988. the induction and reversibility of cadmium-induced nephropathy in rats quantitative analytical and histopathological studies. *TRACE ELEM MED.* 5(4): 143-149. Ref ID: 521

Massie, H. R. and Aiello, V. R. 1984. excessive intake of copper: influence on longevity and cadmium accumulation in mice. *Mech Ageing Dev.* 26(2-3): 195-203. Ref ID: 2214

Mayack, L. A., Bush, P. B., Fletcher, O. J., Page, R. K., and Fendley, T. T. 1981. tissue residues of dietary cadmium in wood ducks. *Arch Environ Contam Toxicol.* 10(5): 637-45. Ref ID: 393

Merali, Z. and Singhal, R. L. 1980. diabetogenic effects of chronic oral cadmium administration to neonatal rats. *Br J Pharmacol.* 69(1): 151-7. Ref ID: 639

Mercado, R. C. and Bibby, B. G. 1973. trace element effects on enamel pigmentation incisor growth and molar morphology in rats. *ARCH ORAL BIOL.* 18(5): 629-635 . Ref ID: 757

Meyer, S. A., House, W. A., and Welch, R. M. 1982. some metabolic interrelationships between toxic levels of cadmium and nontoxic levels of selenium fed to rats. *J Nutr.* 112(5): 954-61. Ref ID: 662

Mitra, A. K., Purkayastha, R. P., Chatterjee, N. B., and Bhattacharyya, B. 1995. uptake and tissue distribution of cadmium in albino rat after oral exposure to cadmium-contaminated edible mushroom and its effect on blood. *Curr. Sci.* 68(10): 1050-1053. Ref ID: 783

Mitsumori, K., Shibutani, M., Sato, S., Onodera, H., Nakagawa, J., Hayashi, Y., and Ando, M. 1998. relationship between the development of hepato-renal toxicity and cadmium accumulation in rats given minimum to large amounts of cadmium chloride in the long-term: preliminary study. *Arch Toxicol.* 72(9): 545-52. Ref ID: 591

Mueller, L. and Stacey, N. H. 1988. subcellular toxicity of low level cadmium in rats effect on cytochrome c oxidase. *Toxicology*. 51(1): 25-34. Ref ID: 522

Muhle, H. 1977. effects of dietary and inhalative cadmium on hemoglobin and hematocrit in rats. *Bul Environ Contamin Toxicol.* 17(5): 585-590. Ref ID: 779

Murthy, R. C., Ali, M. M., and Chandra, S. V. 1986. effects of in utero exposure to cadmium on the brain biogenic

amine levels and tissue metal distribution in rats. *IND HEALTH.* 24(1): 15-22. Ref ID: 536

Murthy, R. C., Saxena, D. K., Sunderaraman, V., and Chandra, S. V. 1987. cadmium induced ultrastructural changes in the cerebellum of weaned and adult rats. *IND HEALTH.* 25(3): 159-162. Ref ID: 530

Nakamura, K., Nishiyama, S., Takata, T., Suzuki, E., Sugiura, Y., Kobayashi, T., and Chao, B. Y. 1983. effects of zinc on cadmium-induced alterations in hepatic functions and blood glucose of rats. *Environ Res.* 30(1): 175-81. Ref ID: 638

Nation, J. R., Bourgeois, A. E., Clark, D. E., Baker, D. M., and Hare, M. F. 1984. the effects of oral cadmium exposure on passive avoidance performance in the adult rat. *Toxicol Lett.* 20(1): 41-7. Ref ID: 656

Nation, J. R., Grover, C. A., Bratton, G. R., and Salinas, J. A. 1990. behavioral antagonism between lead and cadmium. *Neurotoxicol Teratol.* 12(2): 99-104. Ref ID: 617

Nomiyama, K., Sugata, Y., Yamamoto, A., and Nomiyama, H. 1975. effects of dietary cadmium on rabbits: part i. early signs of cadmium intoxication. *TOXICOL APPL PHARMACOL.* 31(1): 4-12. Ref ID: 581

Novelli, E. L. B., Hernandes R.T., Novelli Filho, J. L. V. B., and Barbosa, L. L. 1998. differential/combined effect of water contamination with cadmium and nickel on tissues of rats. *Environmental Pollution.* 103(2/3): 295-300. Ref ID: 19496

Novelli, E. L. B., Valente, J. P. S., and Rodrigues, N. L. 1994. toxic effects of water eutrophication on pancreatic, hepatic and osteogenic tissues of ***rats***. *Toxicon (1994)* 32(10): 1270-4 . Ref ID: 19500

Novelli, Ethel L. B. University Estadual Paulista UNESP Sao Paulo Brazil, Vieira, Eliane P., Rodrigues, Ney L., and Ribas, Bartolome O. risk assessment of cadmium toxicity on hepatic and renal tissues of. *Environ Res.* V79, N2, P102(4) Ref ID: 21121

Ogoshi, K., Moriyama, Todashige, and Nanzai, Yukuo. 1989. decrease in the mechanical strength of bones of rats administered cadmium. *Arch. Toxicol.* 63(4): 320-324. Ref ID: 720

Osuna, O. and Edds, G. T. 1982. toxicology of afla toxin b-1 warfarin and cadmium in young pigs performance and hematology. *AM J VET RES.* 43(8): 1380-1386. Ref ID: 494

Pechova, a a, Illek, J., Pavlata, L., Sindelar, M., and Horky, D. 1998. effects of chronic exposure to cadmium on state of health and cumulation in tissues of calves. *Acta Veterinaria Brno.* 67(3): 167-174. Ref ID: 13088

Perry, H. M. Jr., Erlanger, M., and Perry, E. F. 1977. elevated systolic pressure following chronic low-level cadmiun feeding. *Am. J. Physiol.* 232(2): H114-H121. Ref ID: 3730

Perry, H. Mitchell Jr., Erlanger, Margaret W., Perry, Elizabeth F., and Blotcky, Allan J. 1980. inhibition of cadmium-induced hypertension in ***rats***. *Sci. Total Environ. (1980)* 14(2): 153-66 . Ref ID: 21131

Pilastro, A., Tallandini, L., and Turchetto, M. 1993. effects of chronic dietary cadmium on mfo activity in male and female starlings (*sturnus vulgaris*). *Bollettino Di Zoologia* 60(3): 311-315. Ref ID: 433

Pond, W. G., Walker, E. F Jr, and Kirtland, D. 1973. cadmium-induced anemia in growing pigs: protective effect of oral or parenteral iron. *JANIM SCI.* 36(6): 1122-1124. Ref ID: 583

Pond, W. G. and Walker Jr., E. F. 1975. effect of dietary ca and cd level of pregnant rats on reproduction and on dam and progeny tissue mineral concentrations. *Proc. Soc. Exp. Biol. Med.* 148(3): 665-668. Ref ID: 3731

Prasada Rao, P. P. V. , Jordan, S. A., and Bhatnagar, M. K. 1989. ultrastructure of kidney of ducks exposed to

methylmercury, lead and cadmium in combination. *J.Environ.Pathol Toxicol.Oncol.* 9(1): 19-44. Ref ID: 818

Prasada Rao, P. V. V., Jordan, S. A., and Bhatnagar, M. K. 1989. combined nephrotoxicity of methylmercury, lead, and cadmium in pekin ducks: metallothionein, metal interactions, and histopathology. *J. Toxicol. Environ. Health.* 26: 327-348. Ref ID: 817

Pritzl, M. C., Lie, Y. H., Kienholz, E. W., and Whiteman, C. E. 1974. the effect of dietary cadmium on development of young chickens. *Poult Sci.* 53(6): 2026-2029. Ref ID: 403

Rajanna, B., Hobson, M., Reese, J., Sample, E., and Chapatwala, K. D. 1984. chronic hepatic and renal toxicity by cadmium in rats. *Drug Chem Toxicol.* 7(3): 229-41. Ref ID: 637

Rama, R. and Planas, J. dietary cadmium effect on iron metabolism in chickens. *Biol. Trace Elem. Res.* (1981) 3(3): 169-83. Ref ID: 6468

Rastogi, R. B., Merali, Z., and Singhal, R. L. 1977. cadmium alters behavior and the biosynthetic capacity for catecholamines and serotonin in neo natal rat brain. *J NEUROCHEM: Journal of Neurochemistry.* 28(4): 789-794. Ref ID: 753

Revis, N. W. 1981. the relationship of dietary protein to metallothionein and cadmium-induced renal damage. *Toxicology.* 20(4): 323-33. Ref ID: 664

Richardson, M. E. and Fox, M. R. 1974. dietary cadmium and enteropathy in the japanese quail: histochemical and ultrastructural studies. *Lab Invest.* 31(6): 722-31. Ref ID: 402

Richardson, M. E., Fox, M. R., and FRY, B. E JR. 1974. pathological changes produced in japanese quail by ingestion of cadmium. *J NUTR.* 104(3): 323-338. Ref ID: 371

Sasser, L. B., Kelman, B. J., Levin, A. A., and Miller, R. K. 1985. the influence of maternal cadmium exposure or fetal cadmium injection on hepatic metallothionein concentrations in the fetal-rat. *Toxicology And Applied Pharmacology* 80(2): 299-307. Ref ID: 9321

Sawicka-Kapusta. 1987. effect of metabolic rate on the rate of elimination of high and low concentrations of cadmium and lead in the bank vole. *Ekologia Polska.* 35(2): 399-430. Ref ID: 820

Sawicka-Kapusta, K., Zakrzewska, M., and Zuber, A. 1994. effect of orally administered cadmium on postnatal development of laboratory mice. *Polish Ecological Studies.* 20(1-2): 33-42. Ref ID: 694

Saxena, D. K., Murthy, R. C., Singh, C., and Chandra, S. V. 1989. zinc protects testicular injury induced by concurrent exposure to cadmium and lead in rats. *Res. Commun. Chem. Pathol. Pharmacol.* 64(2): 317-329. Ref ID: 2857

Saygi, S., Deniz, G., Kutsal, O., and Vural, N. 1991. chronic effects of cadmium on kidney, liver, testis, and fertility of male rats. *Biol Trace Elem Res.* 31(3): 209-14. Ref ID: 611

Schroeder, H. A. and Mitchener, M. 1971. toxic effects of trace elements on the reproduction of mice and rats. *Arch.Environ.Health.* 23: 102-106. Ref ID: 66

Schroeder, HA, Balassa, JJ, and Vinton, WH Jr. 1964. chromium, lead, cadmium, nickel and titanium in mice: effect on mortality, tumors and tissue levels. *J. Nutr.* 83: 239. Ref ID: 14447

Schroeder, HA, Vinton, WH Jr., and Balassa, JJ. 1963. effects of chromium, cadmium and lead on the growth and survival of rats. *J. Nutr.* 80: 48. Ref ID: 14446

Schroeder, Henry A. 1968. serum cholesterol levels in rats fed thirteen trace elements. *J. Nutr.* 94(4): 475-80 . Ref ID: 15506

Schumann, K., Friebel, P., Schmolke, G., and Elsenhans, B. 1996. state of iron repletion and cadmium tissue accumulation as a function of growth in young rats after oral cadmium exposure. *Arch Environ Contam Toxicol.* 31(4): 483-7. Ref ID: 594

Seidenberg, J. M., Anderson, D. G., and Becker, R. A. 1986. validation of an in vivo developmental toxicity screen in the mouse. *Teratog Carcinog Mutagen.* 6: 361-374. Ref ID: 113

Sell, J. L. 1975. cadmium and the laying hen: apparent absorption, tissue distribution and virtual absence of transfer into eggs. *Poultry Science.* 54: 1674-1678. Ref ID: 807

Silver, Thea M and Nuuds, Thomas D a. 1995. influence of low-level cadmium and reduced calcium intake on tissue cd concentrations and behaviour of american black ducks. *Environmental Pollution.* 90(2): 153-161. Ref ID: 410

Simmons, D. L., Valentine, D. M., and Bradshaw, W. S. 1984. different patterns of developmental toxicity in the rat following prenatal administration of structurally diverse chemicals. *J Toxicol Environ Health.* 14(2-3): 121-36. Ref ID: 652

Smith, M. J., Pihl, R. O., and Farrell, B. 1985. longterm effects of early cadmium exposure on locomotor activity in the rat. *Neurobehav Toxicol Teratol.* 7(1): 19-22. Ref ID: 636

Smith, R. M., Griel, L. C. Jr, Muller, L. D., Leach, R. M., and Baker, D. E. 1991. effects of dietary cadmium chloride throughout gestation on blood and tissue metabolites of primigravid and neonatal dairy cattle. *J ANIM SCI.* 69(10): 4078-4087. Ref ID: 489

Sorell, T. L. and Graziano, J. H. 1990. effect of oral cadmium exposure during pregnancy on maternal and fetal zinc metabolism in the rat. *Toxicol.Appl Pharmacol.* 102(3): 537-545. Ref ID: 822

Steibert, E., Kaminski, M., Kaminska, O., Kusz, E., Krol, B., Sowa, B., and Gralewska, K. 1984. changes in the histoenzymatic activity in maternal rat liver following oral cadmium administration before and during pregnancy. *FOLIA BIOL (CRACOW).* 32(3): 243-252. Ref ID: 543

Steibert, E., Kaminski, M., Kaminska, O., Kusz, E., Krol, B., Sowa, B., and Gralewska, K. 1984. effect of oral cadmium administration to female rats before and during pregnancy on the histoenzymatic activity in maternal and fetal kidneys. *FOLIA BIOL (CRACOW).* 32(4): 331-340. Ref ID: 544

Steibert, E., Krol, B., Sowa, B., Gralewska, K., Kaminski, M., Kaminska, O., and Kusz, E. 1984. cadmium-induced changes in the histoenzymatic activity in liver, kidney and duodenum of pregnant rats. *Toxicology Letters* 20(2): 127-32. Ref ID: 21200

Stewart, J. L., Newhouse, C. L., Wagner, M. V., and Bradshaw, W. S. 1984. the effects of pre natal exposure to structurally diverse chemicals on the ontogeny of rat dehydrogenases. *BIOL NEONATE: Biology of the Neonate.* 46(2): 69-79. Ref ID: 746

Stoewsand, G. S., Bache, C. A., Gutenmann, W. H., and Lisk, D. J. 1986. concentration of cadmium in coturnix quail fed earthworms *lumbricus-terrestris*. *J TOXICOL ENVIRON HEALTH.* 18(3): 369-376. Ref ID: 356

Stoewsand, G. S., Morse, R. A., Bache, C. A., and Lisk, D. J. 1987. deposition of cadmium in tissues of coturnix quail fed honey bees. *Bull. Environ. Contam. Toxicol.* 38(5): 783-788. Ref ID: 3734

Stone, C. L. and Soares Jr., J. H. 1976. the effect of dietary selenium level on lead toxicity in the japanese quail.

Poult Sci. 55(1): 341-349. Ref ID: 2898

Sugawara, Chieko and Sugawara, Naoki. 1983. decrease and recovery of serum zinc and bone growth of rats with chronic ingestion of 25 ppm and 50 ppm cadmium. *Toxicol. Lett.* 15(2-3): 95-103. Ref ID: 21111

Sutou, S., Yamamoto, K., Sendota, H., and Sugiyama, M. 1980. toxicity, fertility, teratogenicity, and dominant lethal tests in rats administered cadmium subchronically. ii. fertility, teratogenicity, and dominant lethal tests. *Ecotoxicol Environ Saf.* 4(1): 51-56. Ref ID: 647

Sutou, S., Yamamoto, K., Sendota, H., Tomomatsu, K., Shimizu, Y., and Sugiyama, M. 1980. toxicity, fertility, teratogenicity, and dominant lethal tests in rats administered cadmium subchronically. i. toxicity studies. *Ecotoxicol Environ Saf.* 4(1): 39-50. Ref ID: 443

Suzuki, T. and Yoshida, A. 1978. effects of administration route of cadmium and iron on cadmium toxicity in rats. *NUTR REP INT.* 18(4): 389-396. Ref ID: 572

Suzuki, T. and Yoshida, A. 1979. effects of dietary level of iron and ascorbic acid on cadmium toxicity in rats. *Agricultural and Biological Chemistry.* 43(5): 1151-1153. Ref ID: 780

Suzuki, T. and Yoshida, A. 1978. long-term effectiveness of dietary iron and ascorbic acid in the prevention and cure of cadmium toxicity in rats. *American Journal of Clinical Nutrition.* 31(9): 1491. Ref ID: 768

Suzuki, T. and Yoskida, A. 1977. effect of dietary iron and ascorbic acid on the recovery from cadmium toxicity in rats. *NUTR REP INT.* 16(6): 769-778. Ref ID: 574

Swiergosz, R., Zakrzewska, M., Sawicka Kapusta, K., Bacia, K., and Janowska, I. 1998. accumulation of cadmium in and its effect on bank vole tissues after chronic exposure. *Ecotoxicology and Environmental Safety.* 41(2): 130-136. Ref ID: 506

Takashima, M., Moriwaki, S., and Itokawa, Y. 1980. osteomalacic change induced by long-term administration of cadmium to rats. *TOXICOL APPL PHARMACOL.* 54(2): 223-228. Ref ID: 563

Takizawa, Y., Nakamura, I., Kurayama, R., Hirasawa, F., and Kawai, K. 1981. effect of pregnancy on cadmium-treated rats. *INDUST. HEALTH.* 19(3): 171-176. Ref ID: 775

Tanaka, M., Yanagi, M., Shirota, K., Une, Y., Nomura, Y., Masaoka, T., and Akahori, F. 1995. effect of cadmium in the zinc deficient rat. *Veterinary and Human Toxicology.* 37(3): 203-208. Ref ID: 690

Tewari, P. C., Jain, V. K., Ashquin, M., and Tandon, S. K. 1986. influence of protein deficiency on cadmium toxicity in rats. *Arch Environ Contam Toxicol.* 15(4): 409-15. Ref ID: 631

Tseng, C-C, Wang, L-F, Chang, E-E, and Tung, Y-S. 1988. studies on the chronic cadmium intoxication effect on hepatic in rats. *J CHIN BIOCHEM SOC: Journal of the Chinese Biochemical Society.* 17(1): 32-41. Ref ID: 744

USEPA and Herman Z et al. 1980. Ref ID: 14697

Valois, A. A. and Webster, W. S. 1985. the effects of acute or chronic cadmium exposure on the adult mouse central nervous system a freeze-fracture study. *Neurotoxicology (Little Rock).* 6(3): 37-44. Ref ID: 542

Van Vleet, J. F., Boon, G. D., and Ferrans, V. J. 1981. induction of lesions of selenium-vitamin e deficiency in ducklings fed silver, copper, cobalt, tellurium, cadmium, or zinc: protection by selenium or vitamin e supplements. *Am J Vet Res.* 42(7): 1206-1217. Ref ID: 80

Van Vleet, J. F., Boon, G. D., and Ferrans, V. J. 1981. induction of lesions of selenium-vitamin e deficiency in

weanling swine fed silver, cobalt, tellurium, zinc, cadmium, and vanadium. *Am J Vet Res.* 42(5): 789-799. Ref ID: 149

VREMAN, K., VAN, D. E. R. VEEN NG, VAN, D. E. R. MOLEN EJ, and DE, RUIG WG. 1988. transfer of cadmium lead mercury and arsenic from feed into tissues of fattening bulls chemical and pathological data. *NETH J AGRIC SCI.* 36(4): 327-338. Ref ID: 471

Wardell, R. E., Seegmiller, R. E., and Bradshaw, W. S. 1982. induction of pre-natal toxicity in the rat by diethyl stilbestrol zeranol 3 4 3' 4' tetra chloro bi-phenyl cadmium and lead. *TERATOLOGY.* 26(3): 229-238. Ref ID: 748

Watanabe, M., Shiroishi, K., Nishino, H., Shinmura, T. and others. 1986. an experimental study on the long-term effect of cadmium in mice fed cadmium-polluted rice with special reference to the effect of repeated reproductive cycles. *Environ Res.* 40(1): 25-46. Ref ID: 632

Weber, C. W. and Reid, B. L. 1969. effect of dietary cadmium on mice. *Toxicol Appl Pharmacol.* 14(3): 420-5. Ref ID: 677

Webster, W. S. 1979. cadmium-induced fetal growth retardation in mice and the effects of dietary supplements of zinc, copper, iron and selenium. *J.Nutr.* 109(9): 1646-1651. Ref ID: 823

Webster, W. S. 1978. cadmium-induced fetal growth retardation in the mouse. *Arch Environ Health.* 33(1): 36-42. Ref ID: 824

Webster, W. S. 1988. chronic cadmium exposure during pregnancy in the mouse influence of exposure levels on fetal and maternal uptake. *J TOXICOL ENVIRON HEALTH.* 24(2): 183-192. Ref ID: 525

Weigel, H. J., Elmadfa, I., and Jager, H. J. 1984. the effect of low doses of dietary cadmium oxide on the disposition of trace elements (zinc, copper, iron), hematological parameters, and liver function in rats. *Arch Environ Contam Toxicol.* 13(3): 289-96. Ref ID: 655

Weigel, H. J., Ilge, D., Elmadfa, I., and Jager, H. J. 1987. availability and toxicological effects of low levels of biologically bound cadmium. *Arch Environ Contam Toxicol.* 16(1): 85-93. Ref ID: 629

Whanger, P. D. and Weswig, P. H. 1970. effect of some copper antagonists on induction of ceruloplasmin in the rat. *Journal of Nutrition* 100(3): 341-8. Ref ID: 22300

Whelton, B. D., Bhattacharyya, M. H., Carnes, B. A., Moretti, E. S., and Peterson, D. P. 1988. female reproduction and pup survival and growth for mice fed a cadmium-containing purified diet through six consecutive rounds of gestation and lactation. *J Toxicol Environ Health.* 24(3): 321-43. Ref ID: 625

Whelton, B. D., Peterson, D. P., Moretti, E. S., Dare, H., and Bhattacharyya, M. H. 1997. skeletal changes in multiparous, nulliparous and ovariectomized mice fed either a nutrient-sufficient or -deficient diet containing cadmium. *Toxicology.* 119(2): 103-21. Ref ID: 597

White, D. H. and Finley, M. T. 1978. uptake and retention of dietary cadmium in mallard ducks. *Environ Res.* 17(1): 53-9. Ref ID: 396

White, D. H., Finley, M. T., and Ferrell, J. F. 1978. histopathologic effects of dietary cadmium on kidneys and testes of mallard ducks. *J Toxicol Environ Health.* 4(4): 551-558. Ref ID: 399

Williams, P. H., Shenk, J. S., and Baker, D. E. 1978. cadmium accumulation by meadow voles (*microtus pennsylvanicus*) from crops grown on sludge-treated soil. *J ENVIRON QUAL.* 7(3): 450-454. Ref ID: 483

- Wills, J. H., Groblewski, G. E., and Coulston, F. 1981. chronic and multigeneration toxicities of small concentrations of cadmium in the diet of rats. *Ecotoxicol Environ Saf.* 5(4): 452-64. Ref ID: 646
- Wilson, R. H., DeEds, F., and Cox, A. J. Jr. effects of continued cadmium feeding. 222-235. Ref ID: 825
- Wlostowski, T. A. Krasowska B. Laszkiewicz-Tiszczenko. 2000. dietary cadmium induces histopathological changes despite a sufficient metallothionein level in the liver and kidneys of the bank vole (*clethrionomys glareolus*). *Comp. Biochem. Physiol.* 126C: 21-28. Ref ID: 25891
- Wlostowski, T. and A. Krasowska. 1999. subcellular distribution of metallothionein and cadmium in the liver and kidneys of bank voles (*clethrionomys glareolus*) exposed to dietary cadmium. *Biometals.* 12(2): 173-179. Ref ID: 25890
- Wlostowski, Tadwusz, Krasowska, Alicja, and Dworakowski, Wojciech. 1996. low ambient temperature decreases cadmium accumulation in the liver and kidneys of the bank vole (*Clethrionomys glareolus*). *BioMetals.* 9(4): 363-369. Ref ID: 508
- Xu, B., Jin, Y., Feng, Z., Xu, Z., and Matsushita, T. 1993. lipid peroxidation induced by maternal cadmium exposure in mouse pups. *Bull Environ Contam Toxicol.* 51(5): 772-779. Ref ID: 697
- Yin, S. A., Sato, I., Hosokawa, Y., Niizeki, S., Tojo, H., and Yamaguchi, K. 1991. effects of dietary zinc and cadmium on tissue selenium concentration and glutathione peroxidase activity in rats fed dl-selenomethionine or sodium selenite. *J Nutr Sci Vitaminol (Tokyo).* 37(1): 29-37. Ref ID: 612
- Yuhas, E. M., Schnell, R. C., and Miya, T. S. 1979. dose-related alterations in growth and mineral disposition by chronic oral cadmium administration in the male Rat. *Toxicology.* 12(1): 19-29. Ref ID: 776
- Yuyama, Shunsuke. 1982. effect of cadmium on some key enzymes of tryptophan-nad pathway in rats. *Koshu Eiseiin Kenkyu Hokoku.* 31(1): 36-44. Ref ID: 710
- Zenick, H., Hastings, L., Goldsmith, M., and Nieuwenhuis, R. J. 1982. chronic cadmium exposure: relation to male reproductive toxicity and subsequent fetal Outcome. *J Toxicol Environ Health.* 9(3): 377-87. Ref ID: 661
- Zielinska-Psuj, B., Lukaszyk, A., and Senczuk, W. 1979. the anti-reproductive effects of long term oral administration of cadmium on the adult male rat. *Int J Androl.* 2(2): 150-161. Ref ID: 569

7.5 References Rejected for Use in Derivation of Wildlife TRV

These references were reviewed and rejected for use in derivation of the Eco-SSL. The definition of the codes describing the basis for rejection is provided at the end of the reference sections.

Drug	Antioxidative Biophylactic Agents for Radiation Damage Protection and Therapy. <i>Pct Int. Appl.</i> 40 Pp.
Diss	<i>Assimilation of Metals by Sediment-ingesting Invertebrates: Effects of Natural Sediment Qualities and Intrinsic Metal Characteristics (Metal Uptake, Leptocheirus Plumulosus, Exopolymers, Assimilation Efficiency).</i> 01658736 Order No: Aad98-41765
Diss	<i>Content and Evolution of Cadmium, Cobalt, Chromium, Copper, Nickel, Cadmium, and Zinc in Soils of L'horta and Ribera Baixa Regions (Valencia) (Spain) Original Title: Contenido Y Evolucion De Cadmio, Cobalto, Cromo, Cobre, Niquel, Plomo, Cinc En Suelos De Las Comarcas De L'horta Y La Baixa (Valencia).</i> 01269400

- Nut Def 1983. Copper Deficiency and Developmental Emphysema. *Nutrition Reviews* 41(10): 318-20.
- Diss *Ecophysiology of the Common Cockle (Cerastoderma Edule L.) In Southampton Water, with Particular Reference to Pollution (England)*. 1092481 Order No: Aaddx-87466
- No Oral 1981. The Effect of Oral Cadmium Administration on the Pregnant Rat and Embryo. *Nutr. Rev.* 39(1): 26-29.
- Diss *Elastin Metabolism in Avian Lung and Aorta: Effects of Selected Nutritional Factors*. 771828 Order No: Aad82-05013
- Diss *Hepatic Effects of Combined Heavy Metal Administration in the Pekin Duck (Anas Platyrhynchos) [Methylmercury, Cadmium, Cadmium]*. 01347768 Order No: Aadnn-65241
- No Oral Letter from Smelter Environmental Research Association to Usepa Submitting Two Research Reports on Arsenic Compounds, Cadmium Compounds and Calcium Sulfate with Attachments. *Epa/ots; Doc #88-7800150*
- Rev 1968. More Clues in the Cadmium and Zinc Puzzle. *Food Cosmet. Toxicol.* 6(4): 523-527.
- Mix 1993. Ntp Technical Report on Toxicity Studies of a Chemical Mixture of 25 Groundwater Contaminants Administered in Drinking Water to F344/n Rats and B6c3f1mice. *Natl. Toxicol. Program Toxic. Rep. Ser.* 35: 184 Pp.
- Diss *The Occurrence and Toxicology of Heavy Metals in Chesapeake Bay Waterfowl (Duck, Clangula, Melanitta, Hyemalis, Deglandi, Anas, Platyrhynchos, Rubripes, Strepera, Maryland, Virginia)*. 856378 Order No: Aad83-12307
- Diss *Some Changes Produced in Growth Reproduction, Blood and Urine of Rats by Salts of Zinc with Certain Observations on the Effects of Cadmium and Beryllium Salts*.
- Diss *A Study of the Chemistry and Mutagenicity of Welding Fume*. 910380
- FL Abd El-fadil Ibrahim Hassan, H. 1988. *influence of the Heavy Metals Cadmium, Cadmium, Zinc, Manganese, Copper, Mercury and Beryllium on the Glutathione S-transferases in the Rat Liver*. <Original> Einfluss Der Schwermetalle Pb, Cd, Zn, Mn, Cu, Hg Und Be Blei, Cadmium, Zink, Mangan, Kupfer, Quecksilber Und Beryllium Auf Die Glutathion-s-transferasen Der Rattenleber
- Phys Abdel-rahim, A. G. 1980. Dietary Factors Affecting Selenium Utilization by Animals. 169pp.
- Phys Abdel Rahim, A. G., Arthur, J. R., and Mills, C. F. 1986. Effects of Dietary Copper, Cadmium, Iron, Molybdenum and Manganese on Selenium Utilization by the Rat. *J Nutr.* 116(3): 403-11.
- FL Abe, H., Urakabe, S., Sugita, M., Shichiri, M., and Suematsu, T. 1973. Environmental Pollution and Health Problems: Pathophysiology: Interpretation of Physical Disorders Induced by Heavy Metals. *Jap. J. Clin. Med.* 31(6): 2017-2026.
- FL Abe, Tomoko, Tanaka, Seisuke, and Itokawa, Yoshinori. 1972. Experimental Cadmium Poisoning. 2. Effect of Protein and Calcium Deficiency in Chronic Cadmium Rat Poisoning. *Nippon Eiseigaku Zasshi*. 27(3): 308-315.
- In Vit Abel, J., De Ruiter N, and Kuehn-velten, W. N. 1991. Comparative Study on Metallothionein Induction in Whole Testicular Tissue and Isolated Leydig Cells. *Arch Toxicol.* 65(3): 228-234.

No Oral	Acuna-castillo Claudio, Morales Bernardo, and Huidobro-toro, J. Pablo(a). 2000. Zinc and Copper Modulate Differentially the P2x4 Receptor. <i>Journal of Neurochemistry.</i> 74(4): 1529-1537.
FL	Adunts, G. T., Parsadanyan, G. K., and Ter-tatevosyan, L. P. 1972. Effect of Cadmium Ions on the Alkaline Phosphatase Activity of White Rats During Ontogenesis. <i>Biol. Zh. Arm.</i> 25(5): 10-15.
No Oral	Agarwal, A., Ikemoto, I., and Loughlin, K. R. 1997. Prevention of Testicular Damage by Free-radical Scavengers. <i>Urology.</i> 50(5): 759-63.
No Oral	Agarwal, A. K. 1988. Metabolic Alterations in Liver and Testes of Adult and Newborn Rats Following Cadmium Administration. <i>Bull. Environ. Contam. Toxicol.</i> 40(4): 569-575.
Prim	Akahori, F., Masaoka, T., Arai, S., Nomiyama, K., Nomiyama, H., Kobayashi, K., Nomura, Y., and Suzuki, T. 1994. A Nine-year Chronic Toxicity Study of Cadmium in Monkeys. II. Effects of Dietary Cadmium on Circulatory Function, Plasma Cholesterol and Triglyceride. <i>Vet. Hum. Toxicol.</i> 36(4): 290-294.
Mix	Alabi, N. S. and Whanger, P. D. 1987. Influence of Dietary Selenium on Metabolism of Cadmium and Mercury in Reproductive Tissues of Rats. <i>Animal Reproduction Science.</i> 13(2): 143-155.
Aquatic	Albers, Peter H. and Camardese, Michael B. Effects of Acidification on Metal Accumulation by Aquatic Plants and Invertebrates. (1993) Wetlands, Ponds, and Small Lakes. <i>Environ. Toxicol. Chem.</i> 12(6): 969-76 .
Gene	Ali, A., Krone, P. H., Pearson, D. S., and Heikkila, J. J. 1996. Evaluation of Stress-inducible Hsp90 Gene Expression as a Potential Molecular Biomarker in Xenopus Laevis. <i>Cell Stress & Chaperones</i> 1(1): 62-9.
No Oral	Ali, M. M., Mathur, N., and Chandra, S. V. 1990. Effect of Chronic Cadmium Exposure on Locomotor Behaviour of Rats. <i>Indian J Exp Biol.</i> 28(7): 653-6.
Drug	Ali, Mohamed M., Shukla, Girja S., Srivastava, Ratan S., Mathur, Neeraj, and Chandra, Satya V. 1993. Effects of Vitamin E on Cadmium-induced Locomotor Dysfunctions in Rats. <i>Vet. Hum. Toxicol.</i> 35(2): 109-111.
Acu	Ali, Syed Shahid, Khaggah, Farah, Anjum, Farah, and Shakoori, A. R. 1993. Cadmium Toxicity in the Growing Chicks of Gallus Domesticus. <i>Pak J Zool.</i> 25(1): P90(3).
Unrel	Alva, A. K. 1994. Possible Utilization of Flue-gas Desulfurization Gypsum and Fly Ash for Citrus Production: Evaluation of Crop Growth Response. <i>Waste Manage. (N. Y.)</i> 14(7): 621-7.
Phys	Alvarez Julio L and Vassort Guy(a). 1992. Properties of the Low Threshold Calcium Current in Single Frog Atrial Cardiomyocytes: a Comparison with the High Threshold Calcium Current. <i>Journal of General Physiology.</i> 100(3): 519-545.
No Oral	Amano, Ryohei, Oishi, Shigeo, Enomoto, Shuichi, and Ambe, Fumitoshi. 1996. Comparative Uptake Behavior of Trace Elements in Normal, Al-overloaded and Cd-overloaded Mice. <i>Riken Rev.</i> 13, 29-30.
No Dose	Amano, Ryohei, Oishi, Shigeo, Lit, B., Enomoto, Shuichi, and Ambe, Fumitoshi. Biodistribution of Trace Elements in Normal, Aluminum-overloaded and Cadmium-overloaded Mice. <i>Ann. Clin. Lab. Sci. (1996)</i> 26(6): 531-541
Surv	Amiard-triquet, C., Pain, D., and Delves, H. T. Exposure to Trace Elements of Flamingos Living in

- a Biosphere Reserve, the Camargue (France). *Environ. Pollut.* (1991) 69(2-3): 193-201 .
- FL Amo, H. 1973. Effects of Oral Administration of Cyanide and Heavy Metals in Long Term on Breeding and Chromosome Analyses of Mice. *Nagoya Shiritsu Daigaku Igakkai Zasshi.* 24(1): 48-66.
- Hhe Andersen, O., Nielsen, J. B., and Svendsen, P. 1986. Oral Cadmium Toxicology. *Acta Pharmacol Toxicol.* 7(suppl; 59): 44-47.
- CP Andersen, O., Scjafer, L., and Nielsen, J. B. 1992. Diet Composition Determines the Bioavailability of Cadmium for Intestinal Uptake. 243-250.
- Nut Andersen, Ole and Nielsen, Jesper Bo. 1994. Effects of Simultaneous Low-level Dietary Supplementation with Inorganic and Organic Selenium on Whole-body, Blood, and Organ Levels of Toxic Metals in Mice. *Environ. Health Perspect. Suppl.* 102(suppl. 3): 321-4 .
- Meth Andersen, R. A. and Daae, H. L. 1988. Preparation of Metallothionein from Rat Liver and Studies of its Properties with Respect to Use as a Standard in Gel Permeation Chromatography, Polyacrylamide Gel Systems, Autoradiography and Western Blotting. *Comparative Biochemistry and Physiology* 90(1): 59-67.
- No Dose Anderson, C. and Danylchuk, K. D. 1979. Effect of Chronic Low-level Cadmium Intoxication on the Haversian Remodeling System in Dogs: a Reversible Phenomenon. *Calcif. Tissue Int.* 27(2): 121-126.
- Surv Anderson, S. H., Dodson, C. J., and Van Hook R. I. 1976. Comparative Retention of 60co, 109cd and 137cs Following Acute And. *Erda/radiological Soc of Am 4th Natl Symp on Radioecology, Ore.:* P321(4).
- Acu Ando, M., Matsui, S., Sayato, Y., and Tonomura, M. 1973. Hygienic Chemical Studies on Poisonous Metal: II. Acute and Subacute Toxicity Tests of Cadmium Chloride. *J Hyg Chem.* 19(2): 65-72.
- No Oral Ando, Mitsuru. 1982. Cadmium Effect on Microsomal Drug-metabolizing Enzyme Activity in Rat Livers with Respect to Differences in Age and Sex. *Environ. Res.* 27(2): 446-456.
- Surv Andreu Perez, Vicente. 1991. Content and Evolution of Cadmium, Cobalt, Chromium, Copper, Nickel, Cadmium, and Zinc in Soils of L'horta and Ribera Baixa Regions (Valencia) (Spain): <Original> Contenido Y Evolucion De Cadmio, Cobalto, Cromo, Cobre, Niquel, Plomo, Cinc En Suelos De Las Comarcas De L'horta Y La Ribera Baixa (Valencia).
- Gene Andrews, G. K. Environmental Toxicology Using Transgenic Mouse Models. *Crisp Data Base National Institutes of Health*
- Bio Acc Andrews S M and Cooke J A. 1982. Cadmium Within a Contaminated Grassland Ecosystem Established on Metalliferous Mine Waste. *Metals in Animals :* 1-77. Chapter Pagination: 11-15, Illustr.
- Bio Acc Andrews, S. M., Johnson, M. S., and Cooke, J. A. 1984. Cadmium in Small Mammals from Grassland Established on Metalliferous Mine Waste. *Environ. Pollut. Ser. A, Ecol. Biol.* 33(2): 153-162.
- Rev Anke, M., Dorn, W., Gunstheimer, G., Arnhold, W., Glei, M., Anke, S., and Losch, E. 1998. Effect of Trace and Ultratrace Elements on the Reproduction Performance of Ruminants.

- Surv Anke, M., Groppel, B., Guertler, H., and Gruen, M. 1991. [Macro and Trace Elements]: <Original> Mengen- Und Spurenelemente. *Investigations on the Effect of Increasing Cadmium and Cadmium Supplements to the Diet on Accumulation and Residue Formation in Different Tissues of Fattening Pigs: <Original> Untersuchungen Ueber Den Einfluss Steigender Blei- Und Cadmiumzulagen Im Futter Auf Die Kumulierung Und Auf Die Rueckstandsbildung in Verschiedenen Geweben von Mastschweinen:* 382-389.
- Rev Anke, M., Groppel, B., Krauter, U., and Muller, M. 1991. Effect of Sulphur, Cadmium and Molybdenum Pollution in Ruminants and in Man. (33): 421-426.
- Surv Anke, M., Groppel, B., Prien, S., Briedermann, L., and Mehlitz, S. 1980. The Supply of Major and Trace Elements for Wild Ruminants. 4th Communication. The Copper Content of Winter Grazing and the Copperstatus of Red, Fallow and Roe Deer and Mouflon. *Archiv Fur Tierernahrung*. 30(9): 707-721.
- CP Anke, M., Groppel, B., and Schmidt, A. 1987. New Results on the Essentiality of Cadmium in Ruminants. 556-566.
- FL Anke, M., Grun, M., Briedermann, L., Missbach, K., Hennig, A., and Kronemann, H. 1979. Mineral and Trace Element Supplies of Wild Ruminants. 1. Cadmiumcontent of Winter Grazing and the Cadmium Status of Red Deer, Fallowdeer, Roe Deer and Mouflons. *Archiv Fur Tierernahrung*. 29(12): 829-844.
- FL Anke, M., Hennig, A., Groppel, B., and Ludke, H. 1971. [Effect of Cadmium on Growth, Reproductive Function and the Metabolism of Iron, Zinc and Copper]: <Original> Der Einfluss Des Kadmiums Auf Das Wachstum, Die Fortpflanzungsleistung Und Den Eisen-, Zink- Und Kupferstoffwechsel. *Arch Exp Veterinarmed*. 25(5): 799-803.
- FL Anke, M., Hennig, A., Groppel, B., and Luedke, H. Effect of Cadmium on Growth, Reproductive Function, and the Metabolism of Iron, Zinc, and Copper. *Arch. Exp. Veterinaerm*. (1971) 25(5): 799-803 .
- Rev Anke, M., Hennig, A., Schneider, Hj, Ludke, H., von Gargen, W., and Schlegel, H. 1970. The Interrelations Between Cadmium, Zinc, Copper and Iron in Metabolism of Hens, Ruminants and Man. In C.f. Mills, Ed. *Trace Element Metabolism in Animals*.: P.317.
- FL Anke, M., Kronemann, H., Groppel, B., and Riedel, E. 1984. Biological Importance of Trace Amounts of Cadmium for Animals. *Wissenschaftliche Zeitschrift Karl-marx-universitat, Mathematisch-naturwissenschaftliche Reihe*. 33(2): 157-165.
- Surv Anke, M., Masaoka, T., Arnhold, W., Krause, U., Groppel, B., and Schwarz, S. 1989. The Influence of a Sulfur Molybdenum or Cadmium Exposure on the Trace Element Status of Cattle and Pigs. *Arch Anim Nutr*. 39(7): 657-666.
- Mix Anke, M., Masaoka, T., Groppel, B., Zervas, G., and Arnhold, W. 1989. The Influence of Sulfur Molybdenum and Cadmium Exposure on the Growth of Goat Cattle and Pig. *Arch. Anim. Nutr*. 39(1-2): 221-228.
- FL Anke, M., Schaeller, G., Arnhold, W., Knorre, D. Von, Mueller, M., Glei, M. and Others. 1992. Effects of Emissions in the Middle Valley of the Saale on the Composition of Flora and Fauna, 5: Trace Element Content (Zinc, Lithium, Copper Manganese, Cadmium) of Several Species of Mice and Shrewmice: <Original> Die Auswirkungen Der Emissionen Eines Phosphatwerkes Im

- Mittleren Saaletal Auf Die Zusammensetzung Der Flora Und Fauna, 5: Der Spurenelementgehalt (Mangan, Zink, Kupfer, Lithium, Cadmium) Verschiedener Maus- Und Spitzmausarten. *Macro and Trace Elements: <Original> Mengen- Und Spurenelemente* : 483-491.
- CP Anke, M. A., Schaeller, G., Arnhold, W., Knorre, D. Von, Mueller, M., Glei, M., Kraemer, K., Anke, M., Groppel, B., Guertler, H., Gruen, M., Lombeck, I., and Schneider, H. J. 1992. Effects of Emissions in the Middle Valley of the Saale on the Composition of Flora and Fauna, 5: Trace Element Content (Zinc, Lithium, Copper Manganese, Cadmium) of Several Species of Mice and Shrew Mice. *Macro and Trace Elements* : 483-491.
- Mix Antonio, M. T., Corpas, I., and Leret, M. L. 1999. Neurochemical Changes in Newborn Rat's Brain after Gestational Cadmium and Cadmium Exposure. *Toxicol. Lett.* 104(1-2): 1-9.
- Bio Acc Anwar, R. A., Langham, R. F., Hoppert, C. A., Alfredson, B. V., and Byerrum, R. U. 1961. Chronic Toxicity Studies. III. Chronic Toxicity of Cadmium and Chromium in Dogs. *Arch. Environ. Health.* 3: 92-96.
- Drug Aposhian, H. V. 1982. Biological Chelation: 2,3-dimercapto-propanesulfonic Acid and Meso-dimercaptosuccinic Acid. *Advances in Enzyme Regulation* 20: 301-19.
- FL Apsite, M. R., Atlavin, A. B., and Svilane, A. B. 1982. Functional Relation Between Cadmium and Selenium in Chickens. *<Document Title>biokhimiya Vsasyvaniya Pitatel'nykh Veshchestv Uzhivotnykh.* 116-123.
- FL Apsite, M. R., Atlavin, A. B., and Svilane, A. B. 1982. *functional Relation Between Cadmium and Selenium in Chickens.: <Document Title>biokhimiya Vsasyvaniya Pitatel'nykh Veshchestv Uzhivotnykh.* 116-123.
- Surv Arenal, C. A. and Halbrook, R. S. 1997. Pcb and Heavy Metal Contamination and Effects in European Starlings. *Bull. Environ. Contam. Toxicol.* 58(2): 254-259.
- No Oral Arito, H., Nakamura, K., and Suzuki, Y. 1979. Mouse Killing Behavior of Rats Induced after Long-term Administration of Cadmium. *Ind Health.* 17(2): 127-129.
- CP Arkhipova, O. G., Demokidova, N. K., Medved, T. Ya., and Rudomin, M. V. 1972. Biological Action of Organophosphorus Complexons. *Khim. Primen. Fosfororg. Soedin. Tr. Vses. Konf., 3rd* : Meeting Date 1965, 497-502. Editor(s): Kabachnik, M. I. Publisher: "Nauka", Moscow, Ussr..
- In Vit Asatryan, R. M., Badalyan, R. B., and Simonyan, A. A. Anion-sensitive Atpase in the Subcellular Fractions of Hen Brain in Ontogenesis. *Neirokhimiya (1986)* 5(2): 194-9
- No Oral Asokan, P., Dixit, R., Mukhtar, H., and Murti, C. R. K. 1981. Effect of Cadmium on Hepatic Mixed-function Oxidases During the Early Development of Rats: Possible Protective Role of Metallothionein. *Biochem. Pharmacol.* 30(22): 3095-3098.
- No Oral Asokan, P. and Tandon, S. K. 1981. Effect of Cadmium on Hepatic Metallothionein Level in Early Development of the Rat. *Environ. Res.* 24(1): 201-206.
- Bio Acc Augier, H., Bayle, P., Gulbasdian, S., and Ramonda, G. 19970000. Study on Metallic Content of the Yellow-legged Gull Larus Cachinnans Michahellis and its Eggs Collected on the Coastline of the Bouches-du-rhone (France). *Toxicological and Environmental Chemistry* Vol. 63, No. 1-4: Pp. 83-96.
- Surv Avram, N., Medrea, N., Serdaru, M., and Tanasescu, V. 1996. Industrial Pollution with Heavy

- Metals and Animal Health. *Revista Romana De Medicina Veterinara.* 6(4): 489-495.
- Hhe Avtsyn, A. P., Zhavoronkov, A. A., and Strochkova, L. S. 1986. [Disorders of Reproductive Functions in Microelement Imbalance]: <Original> Narusheniia Reprodukтивnykh Funktsii Pri Nekotorykh Mikroelementozakh. *Vestn Akad Med Nauk Sssr.*(1): 9-15.
- CP Baars, A. J., Van Beek, H., De Graaf, G. J., Spierenburg, T. J., Bechtink, W. G., and Nieuwenhuize, J. 1986. Metal Pollution in a Salt Marsh and its Effect on Sheep. *Archives of Toxicology, Suppl. 9. Toxic Interfaces of Neurones, Smoke and Genes; European Society of Toxicology Meeting, Kuopio, Finland, June 16-19, 1985. Illus. Paper. ISBN 0-387-16589-4; ISBN 3-540-16589-4. Chambers, P. L., J. Tuomisto and C. M. Chambers (Ed.).*: 410-413.
- Surv Baars, A. J., Van Beek H, Spierenburg, T. J., Bechtink, W. G., Nieuwenhuize, J., Pekelder, J. J., and Boom, J. 1988. Environmental Contamination by Heavy Metals and Fluoride in the Saeftinge Salt Marsh the Netherlands and its Effect on Sheep. *Vet Q.* 10(2): 90-98.
- Mix Babisch, J. G., Stoewsand, G. S., Furr, A. K., Parkinson, T. F., Bache, C. A., Gutenmann, W. H., Wszolek, P. C., and Lisk, D. J. 1979. Elemental and Polychlorinated Biphenyl Content of Tissues Andintestinal Aryl Hydrocarbon Hydroxylase Activity of Guinea Pigs Fedcabbage Grown on Municipal Sewage Sludge. *Journal of Agricultural and Food Chemistry* 27(2): 399-402.
- Mix Bache, C. A., Stoewsand, G. S., and Lisk, D. J. 1986. Cadmium in Tissues in Japanese Quail Fed Oat Grain Grown on Municipal Sludge-amended Soil. *J Toxicol Environ Health.* 18(2): P315-320.
- Diss Bafundo, K. W. 1985. Trace Element Interrelationships and Zinc Status of the Chicken as Affected by Eimeria Acervulina Infection. *Dissertation Abstracts International, B.* 45(7): 2066.
- Mix Bag, Shomesubra, Vora, Tasnim, Ghatak, Runa, Nilufer, Irani, D'mello, Denness, Pereira, Leon, Pereira, James, Cutinho, Christine , and Rao, Vaman. A Study of Toxic Effects of Heavy Metal Contaminants from Sludge-supplemented Diets on Male Wistar Rats. *Ecotoxicol. Environ. Saf.* (1999) 42(2): 163-170 .
- Surv Baker, F. D., Tumasonis, C. F., Stone, W. B., and Bush, B. 1976. Levels of Pcb and Trace Metals in Waterfowl in New York State. *N. Y. Fish Game J.* 23(1): 82-91.
- CP Balatincz, J., Ajtony, Z., and Tamasy, V. 1997. Prenatal Protein-energy Malnutrition: its Effects on Mineral Concentrations in Rats 'Brain. *Mengen- Spurenelem. Arbeitstag., 17th* : 525-535. Editor(s): Anke, Manfred. Publisher: Verlag Harald Schubert, Leipzig, Germany.
- No Oral Bandyopadhyay R, Ghosh T, Chattopadhyay R, Bhattacharyay T, and Sarkar A. 1983. Some Changes in Liver after Cadmium Chloride Administration in Male Rose-ringed Parakeet, Psittacula Kramerii Borealis. *Comparative Physiology and Ecology.* 8(4): 279-281, Illustr.
- No Dose Baranski, B. 1984. Effect of Exposure of Pregnant Rats to Cadmium on Prenatal and Postnatal Development of the Young. *J Hyg Epidemiol Microbiol Immunol.* 29(3): 253-62.
- FL Baranski, Boguslaw. 1986. Disturbances in the Sexual Cycle, Fertility, Prenatal and Postnatal Development of Progeny and Distribution of Cadmium, Copper, and Zinc of Rat Females Exposed to Cadmium . *Med. Pr.* 37(2): 120-125.
- FL Baranski, Boguslaw. 1987. Disturbances of the Ovarian Cycle and Fertility, and the Prenatal and Postnatal Offspring Development and the Cadmium, Copper, and Zinc Distribution under the Effect of Female Rats Exposure to Cadmium. *Stud. Mater. Monogr. - Inst. Med. Pr.* 27: 134.

No Oral	Baranski, Boguslaw. 1983. Effect of Prenatal Exposure to Cadmium on Avoidance Aquisition in Rats. <i>Med. Pr.</i> 34(5-6): 381-383.
Surv	Baron, L. A., Ashwood, T. L., Sample, B. E., and Welsh, C. 1997. Monitoring Bioaccumulation of Contaminants in the Belted Kingfisher (Ceryle Alcyon). <i>Environmental Monitoring and Assessment.</i> 47(2): 153-165.
Hhe	Baron, P. and Schweinsberg, F. 1989. A Literature-review on Concentrations of Arsenic, Cadmium, Cadmium and Mercury in Human-body Fluids and Tissues to Localize Normal Levels and to Detect Expositions .4. Cadmium, Summary of Medium Levels for As, Cd, Hg, Pb and References. <i>Zentralblatt Fur Hygiene Und Umweltmedizin</i> 188(3-4): 195-239.
In Vit	Barowicz, T., Jastrzebski, M., and Wojcik, K. 1974. Early Cadmium-induced Changes of the Permeability Testicular Blood Vessels to Sup131 J Albumin in the Rat. <i>Bull. Acad. Polon. Sci., Sci. Biol.</i> 22(3): 201-204.
FL	Basile, G. and Lucisano, A. 1982. Distribution of Cadmium, Zinc and Copper in Tissues of Chickens Given Cadmium. <i>Acta Medica Veterinaria.</i> 28(1/2): 93-100.
Surv	Batty, J., Leavitt, R. A., Biondo, N., and Polin, D. 1990. An Ecotoxicological Study of a Population of the White Footed Mouse (<i>Peromyscus Leucopus</i>) Inhabiting a Polychlorinated Biphenyls-contaminated Area. <i>Arch Environ Contam Toxicol.</i> 19(2): 283-90.
In Vit	Bauman, J. W., Liu, J., and Klaassen, C. D. 1993. Production of Metallothionein and Heat-shock Proteins in Response to Metals. <i>Fundamental and Applied Toxicology</i> 21(1): 15-22.
Acu	Baumane, V., Valiniece, M., and Babarikins, D. 1996. Effect of Cadmium on Egg Production, and Cd Distribution in Eggs and Tissues of Hens. <i>Proceedings of the Latvian Academy of Sciences Section B Natural Exact and Applied Sciences.</i> 50(3): P97-102.
Surv	Bawden, James W. and Hammarstrom, Lars E. 1975. Distribution of Cadmium in Developing Teeth and Bone of Young Rats. <i>Scand. J. Dent. Res.</i> 83(3): 179-186.
Imm	Baykov, B., Gugova, M., Stoyanov, M., Neychev, H., Stefanova, T., and Nicolova, N. 1996. Designing an Artificial Ecological Mesocosm for the Study of Cd and Pb Impact on the Immune System of Experimental Animals. <i>Toxicol Lett.</i> 89(1): 5-10.
Mix	Baykov, B. D., Stoyanov, M. P., and Gugova, M. L. 1996. Cadmium and Cadmium Bioaccumulation in Fowl Eggs Depending on Different. <i>Toxicol Environ Chem.</i> 54(1-4): P149(6).
Mix	Baykov, Bayko D. and Stoyanov, Michail P. 1997. Influence of High Cadmium and Cadmium Concentrations in Broiler Rations upon Ecological Efficiency. <i>Toxicol. Environ. Chem.</i> 59(1-4): P1-5.
Bio Acc	Beardsley, A., Vagg, M. J., Beckett, P. Ht, and Sansom, B. F. 1978. Use of the Field Vole (<i>M. Agrestis</i>) for Monitoring Potentially Harmful Elements in the Environment. <i>Environ Pollut.</i> 16(1): 65-72.
Mix	Beaudouin, J., Shirley, R. L., and Hammell, D. L. 1980. Effect of Sewage Sludge Diets Fed (To) Swine on Nutrient Digestibility, reproduction, Growth and Minerals in Tissues. <i>Journal of Animal Science</i> 50(4): 572-580.
Fate	Bebe, F. N. and Panemangalore, M. 1996. Modulation of Tissue Trace Metal Concentrations in

- Weanling Rats Fed Different Levels of Zinc and Exposed to Oral Cadmium and Cadmium. *Nutrition Research.* 16(8): 1369-1380.
- Bio Acc Becker, P. H. and Sperveslage, H. 1989. Organochlorines and Heavy Metals in Herring Gull Larus-argentatus Eggs and Chicks from the Same Clutch. *Bull Environ Contam Toxicol.* 42(5): P721-727.
- Nut Beker, V. F., Urtane, M. S., Vasil'eva, S. V., Krauze, R. Yu., Apsite, M. R., and Kalntsiema, V. Kh. 1984. Composition and Biological Value of Biomass from Mycelium of the Funguspolyporus Squamosus A-42. < Document Title>*transportnye I Obmennye Protsessy V Kishechnikezhivotnykh.* 183-194.
- FL Belansky, P., Juraskova, A., and Kantikova, M. 1998. Cadmium, Mercury and Cadmium Contents in the Otter Excrements in the Studeny Potok and Orava Streams [Slovak Republic]: <Original> Obsah Kadmia, Ortuti a Olova V Truse Vydry Rieciej Na Tokoch Studeny Potok a Orava. *Slovensky Veterinarsky Casopis:* <Subtitle>*slovak Veterinary Journal.* 23(2): 86-90.
- No Oral Bell, J. U. 1980. Induction of Hepatic Metallothionein in the Immature Rat Following Administration of Cadmium. *Toxicology and Applied Pharmacology* 54(1): 148-155.
- Surv Belmonte, N. M., Rivera, O. E., and Herkovits, J. 1989. Zinc Protection Against Cadmium Effects on Preimplantation Mice Embryos. *Bull Environ Contam Toxicol.* 43(1): 107-110.
- No Oral Bencko, V., Arbetova, D., and Skupenova, V. 1981. Use of Domesticated Rabbit Tissues for Monitoring of Environmental Pollution by Toxic Metals (Mn, Pb, Cr, Cd, Ni). *Journal of Hygiene, Epidemiology, Microbiology, and Immunology* 25(2)
- Bio Acc Bendell-young, L. I(a) and Bendell, J. F. 1999. Grit Ingestion as a Source of Metal Exposure in the Spruce Grouse, *Dendragapus Canadensis.* *Environmental Pollution.* 106(3): 405-412.
- FL Berencsi, G. and Nagymajtenyi, L. 1977. [Pulmonary Injury of Mice Produced by Chronically Peroral Treatment with Different Substances (Author's Transl)]. *Zentralblatt Fur Bakteriologie, Parasitenkunde, Infektionskrankheiten*
- FL Berencsi, G. and Nagymajtenyi, L. 1977. Ueber Lungenschaedigung Bei Der Maus Durch per Os Chronisch aufgenommene Substanzen. [Pulmonary Injury of Mice Produced by Chronically Peroral Treatment with Different Substances (Author's Transl)]. *Zentralbl Bakteriol [Orig BJ].* 164(3): 282-7.
- Herp Beresford, W. A., Donovan, M. P., Henninger, J. M., and Waalkes, M. P. 1981. Cadmium in the Bone and Soft Tissues of Box Turtles Caught near Smelters. *Bull. Environ. Contam. Toxicol.* 27(3): 349-352.
- FL Berezina, O. V. and Goev, A. A. 1982. Evaluating the Toxicity of Certain Heavy Metals by the Behavioral Toxicity Method. *Gig Sanit.* 0(1): 42-46.
- In Vit Berkowitz, Laura and Nyquist, S. E. 1986. Dolichol Kinase Activity in the Developing Rat Testis. *Biol. Reprod.* 34(3): 518-526.
- CP Bernard, A., Ouled, A., Viau, C., Oldiges, H., Lauwerys, R., and <Editor> Lekkas, Themistokles D Ed. 1985. Dose/effect Relationships for the Nephrotoxic Action of Cadmium in Rat. Influence of Age and Exposure Mode. *Heavy Met. Environ., Int. Conf., 5th* 2: 70-72.
- Rev Bernier, J., Brousseau, P., Krzystyniak, K., Tryphonas, H., and Fournier, M. 1995.

- Immunotoxicity of Heavy Metals in Relation to Great Lakes. *Environmental Health Perspectives*. 103(suppl. 9): P23-34.
- Mix Bersenyi, A., Fekete, S., Hullar, I., Kadar, I., Szilagyi, M., Glavits, R., Kulcsar, M., Mezes, M., and Zoldag, L. 1999. Study of the Soil-plant (Carrot)-animal Cycle of Nutritive and Hazardous Minerals in a Rabbit Model. *Acta Vet Hung.* 47(2): 181-90.
- Surv Bersenyi, A., Hullar, I., Fekete, S., Huszenica, G., Kadar, I., Szilagyi, M., Glavits, R., Mezes, M., Koncz, J., and <Editor> Anke, Manfred Ed. 1997. Feeding Effect of Potatoes Grown on Soil Polluted with Cd, Pb, Hg and Se on Rabbits. *Mengen- Spurenelem., Arbeitstag.*, 17th : 112-116.
- CP Bertrand, J. E., Lutrick, M. C., Edds, G. T., and West, R. L. 1981. Animal Performance, Carcass Quality, and Tissue Residues with Beefsteers Fed Forage Sorghum Silages Grown on Soil Treated with Liquiddigested Sludge. *Soil and Crop Science Society of Florida Proceedings* 40: 111-114.
- Fate Besnard, Nathalie, Pisselet, Claudine, Zapf, Jurgen, Hornebeck, Wiliam, Monniaux, Danielle, and Monget, Philippe A. 1996. Proteolytic Activity Is Involved in Changes in Intrafollicular Insulin-like Growth Factor-binding Protein Levels During Growth and Atresia of Ovine Ovarian Follicles. *Endocrinology*. 137(5): 1599-1607.
- Surv Beyer, W. N., Day, D., Morton, A., and Pachepsky, Y. 1998. Relation of Cadmium Exposure to Sediment Ingestion in Mute Swans on the Chesapeake Bay, Usa. *Environmental Toxicology and Chemistry*. 17(11): 2298-2301.
- Bio Acc Beyer, W. N., Miller, G., and Simmers, J. W. 1990. Trace Elements in Soil and Biota in Confined Disposal Facilities for Dredged Material. *Environ Pollut.* 65(1): 19-32.
- No Dose Beyer, W. N., Pattee, O. H., Sileo, L., Hoffman, D. J., and Mulhern, B. M. 1985. Metal Contamination in Wildlife Living near 2 Zinc Smelters. *Environ Pollut Ser a Ecol Biol.* 38(1): P63-86.
- Surv Beyer, W. Nelson, Miller, Gary, and Simmers, John W. Trace Elements in Soil and Biota in Confined Disposal Facilities for Dredged Material. *Environ. Pollut. (1990)* 65(1): 19-32
- FL Bezel', V. S. and Mukhacheva, S. V. 1995. Character of Reproductive Losses in Bank Vole Populations under the Conditions of Toxic Environmental Pollution. *Doklady Akademii Nauk*. 345(1): 135-137.
- Surv Bhattacharyya, M. H. 1983. Bioavailability of Orally Administered Cadmium and Cadmium to the Mother, Fetus, and Neonate During Pregnancy and Lactation: an Overview. *Sci Total Environ.* 28: 327-42.
- Rev Bhattacharyya, M. H. 1984.
- No Control Bhattacharyya, M. H., Whelton, B. D., Peterson, D. P., Carnes, B. A., Guram, M. S., and Moretti, E. S. 1988. Kidney Changes in Multiparous Mice Fed a Nutrient-sufficient Diet Containing Cadmium. *Toxicology*. 50(2): 205-216.
- CP Bhattacharyya, M. H., Whelton, B. D., Stern, P. H., Peterson, D. P., and Moretti, E. S. 1987. *cadmium and Postmenopausal Bone Loss*
- FL Bires, J. 1989. Interactions Between Copper, Iron, Zinc, Arsenic, Cadmium, and Cadmium in the Liver of Sheep after Experimental Poisoning with Copper Oxide. *Veterinarni Medicina*. 34(11): 665-674.

- No Oral Bires, J., Maracek, I., Bartko, P., Biresova, M., and Weissova, T. 1995. Accumulation of Trace Elements in Sheep and the Effects upon Qualitative and Quantitative Ovarian Changes. *Veterinary and Human Toxicology*. 37(4): 349-356.
- Bio Acc Bires, J. and Vrzgula, L. 1990. Wool as an Indicator of Sheep Exposure to Copper Iron Zinc Molybdenum Arsenic Cadmium Cadmium and Selenium from the Industrial Emission Source. *Ekologia-csrr*. 9(4): 419-428.
- FL Bires, J., Vrzgula, L., and Mudron, P. 1990. The Influence of Experimental and Spontaneous Copper Intoxication on the Contents of Copper, Iron, Zinc, Cadmium, Arsenic and Cadmium in the Liver and Kidneys of Ewes and Their Foetuses. *Zivocisna Vyroba - Uvtiz*. 35(2): 159-168.
- FL Bires, J. Ustav Experimentalnej Veterinarnej Mediciny Kosice Czechoslovakia, Vrzgula, L., and Mudron, P. 1990. The Influence of Experimental and Spontaneous Copper Intoxication on the Contents of Copper, Iron, Zinc, Cadmium, Arsenic and Cadmium in the Liver and Kidneys of Ewes and Their Foetuses. <Original> Vplyv Experimentalnej a Spontannej Intoxikacie Medou Na Obsah Medi, Zeleza, Zinku, Kadmia, Arzenu a Olova V Peceni a Oblickach Bahnic a Ich Plodov. *Zivocisna Vyroba - Uvtiz*. V. 35(2) P. 159-168
- FL Bires, J. Vysoka Skola Veterinarska Kosice Csfr, Vrzgula, L., and Juhasova, Z. 1991. Distribution of Harmful Metals in Ewes after Experimental Industrial Contaminant Intake. <Original> Distribucia Rizikovych Kovov V Organizme Ovieci Po Prijme Priemyselnej Emisie V Experimente. *Veterinarni Medicina - Uvtiz*. V. 36(6) P. 361-371
- Herp Birge, W. J., Black, J. A., and Westerman, A. G. 1985. Short-term Fish and Amphibian Embryo-larval Tests for Determining the Effects of Toxicant Stress on Early Life Stages and Estimating Chronic Values for Single Compounds and Complex Effluents. *Environ Toxicol Chem*. 4: 807-821.
- Herp Birge, W. J., Hoyt, R. D., Black, J. A., Kercher, M. D., and Robinson W. A. 1993. Effects of Chemical Stresses on Behavior of Larval and Juvenile Fishes and Amphibians. *American Fisheries Society Symposium, 14. Water Quality and the Early Life Stages of Fishes* : P55-65.
- No Oral Birge, W. J. and Just, J. J. Sensitivity of Vertebrate Embryos to Heavy Metals as a Criterion of Water Quality. *Ntis Pb Report (Pb-226 850):20 Pp*, 1973
- Herp Birge, W. J. and Just, J. J. 1975. *sensitivity of Vertebrate Embryos to Heavy Metals as a Criterion of Water Quality. Phase II. Bioassay Procedures Using Developmental Stages as Test Organisms*. <Note> Research Rept. Rr-84; W75-06352; Owrt-b-039-ky(1)
- No Oral Birge, W. J. and Roberts, O. W. 1976. Toxicity of Metals to Chick Embryos. *Bull. Environ. Contam. Toxicol.* 16: 319-324.
- Diss Blalock, T. L. 1986. Studies on the Role of Iron in the Reversal of Zinc, Cadmium, Vanadium, Nickel and Cobalt Toxicities in Broiler Pullet. *Diss. Abstr. Int. B* 1986, 47(2), 577-8.: 188 Pp.
- CP Blalock, T. L. and Hill, C. H. 1986. Mechanisms of Alleviation of Zinc Cadmium Vanadium Nickel and Cobalt Toxicities by Dietary Iron. *70th Annual Meeting of the Federation of American Societies for Experimental Biology*
- CP Blanusa, M., Bremner, I., Schonwald, N., Piasek, M., Kosicek, M., Kostial, K., <Editors> Anke, M., Meissner, D., and Mills, C. F. 1993. Influence of Maternal Iron Deficiency and Cadmium Exposure on Traceelement Status of Suckling Rats.. *Trace Elements in Man and Animals - Tema 8: Proceedings of the Eighth International Symposium on Trace Elements in Man and Animals*.

- 955-958.
- Surv Blanusa, M., Maljkovic, T., and Kostial, K. 1988. Reproductive Toxicological Effects in Rats after Oral Exposure to Effluents from a Coal Gasification Plant. *Arh. Hig. Rada Toksikol.* 39(1): 9-21.
- Gene Bleyl, D. W R and Lewerenz, H. J. 1980. Administration Orale Repetee De Chlorure De Cadmium Dans Le Test Lethal Dominant. *Arch. Exper. Veter. Med.* 34(3): 399-404.
- Bio Acc Blomqvist, Sven, Frank, Adrian, and Petersson, Lars R. Metals in Liver and Kidney Tissues of Autumn-migrating Dunlin Calidris Alpina and Curlew Sandpiper Calidris Ferruginea Staging at the Baltic Sea. *Mar. Ecol.: Prog. Ser.* (1987) 35(1-2): 1-13 .
- Surv Blus, L. J., Henny, C. J., Anderson, A., and Fitzner, R. E. 1985. Reproduction Mortality and Heavy Metal Concentrations in Great Blue Herons Ardea-herodias from Three Colonies in Washington and Idaho Usa. *Colon Waterbirds.* 8(2): P110-116.
- Surv Blus, L. J., Henny, C. J., Hoffman, D. J., and Grove, R. A. 1993. Accumulation and Effects of Cadmium and Cadmium on Wood Ducks near a Mining and Smelting Complex in Idaho. *Ecotoxicology.* 2(2): 139-154.
- Surv Blus, L. J., Henny, C. J., Hoffman, D. J., and Grove, R. A. 1995. Accumulation in and Effects of Cadmium and Cadmium on Waterfowl and Passerines in Northern Idaho. *Environmental Pollution.* 89(3): P311-318.
- Surv Blus, L. J., Henny, C. J., Hoffman, D. J., and Grove, R. A. 1991. Cadmium Toxicosis in Tundra Swans near a Mining and Smelting Complex in Northern Idaho. *Arch Environ. Contam. Toxicol.* 21(4): 549-555.
- Bio Acc Blus, L. J., Henny, C. J., and Mulhern, B. M. 1987. Concentrations of Metals in Mink and Other Mammals from Washington and Idaho. *Environ Pollut.* 44(4): 307-318.
- Dead Blus, L. J., Stroud, R. K., Reiswig, B., and Mcneaney, T. 1989. Cadmium Poisoning and Other Mortality Factors in Trumpeter Swans. *Environ Toxicol Chem.* 8(3): P263-271.
- FL Bologov, V. P. and Kalinin, E. V. 1966. Histological and Histochemical Changes in Different Sections of the Brain in Animals with Chronic Cadmium Chloride Poisoning Treated by Vitamin B-12 Antidote Rat Sulfur Hydrogen Group. *Nauch Tr Ryazan Med Inst.* 27: 135-143.
- Drug Bompard, G., Orfila, C., and Manuel, Y. 1991. Cisplatin Nephrotoxicity in Cadmium-pretreated Rats. Enzymatic, Functional and Morphological Studies. *Nephron.* 58(1): 68-74.
- CP Bondia, S., Jaudi, A., Ribas, B., Ruiz, A. S., and Sanchez, M. I. 1980. Some Physiological Data in Rats Exposed to Cadmium. *Braetter, P. and P. Schramel (Ed.). Trace Element Analytical Chemistry in Medicine and Biology; Proceedings of the 1st International Workshop, Neuherberg, West Germany, April, 1980. Xvii+85Ip.* Walter De Gruyter: Berlin, West Germany: New York, N.y., Usa. Illus. 0(0): 37-46.
- Mix Bonner, F. W., King, L. J., and Parke, D. V. 1980. The Urinary Excretion of Alkaline Phosphatase after the Repeated Parenteral Administration of Cadmium to Rats Given a High Dietary Supplement of Zinc. *Toxicology Letters.* 6 (6): 369-372.
- Bio Acc Bonner, Frank W., King, Laurence J., and Parke, Dennis V. 1980. The Effect of Dietary Cadmium on Zinc, Copper and Iron Levels in the Bone of Rats. *Toxicol. Lett.* (1980) 5(2): 105-8 .

- No Dose Borch-Johnsen, Berit A, Nilssen, Kjell J, and Norheim, Gunnar. 1996. Influence of Season and Diet on Liver and Kidney Content of Essential Elements and Heavy Metals in Svalbard Reindeer. *Biological Trace Element Research*. 51(3): 235-247.
- Mix Bordas, E., Bretter, E., Ghelberg, N. W., and Costin, I. 1980. Experimental Studies on the Toxic Effects of a Complex of Heavy Metals Including Cadmium, Cadmium, Zinc, Copper and Iron from a Surface Water Source. *Rev Ig Bacteriol Virusol Parazitol Epidemiol Pneumoftiziol Ser Ig*. 29(1): 17-22.
- Surv Bordas, E., Gabor, S., and Nagy, S. 1980. Cadmium and Copper in Organs and Blood in Experimental Cadmium poisoning. *Igiena*. 29(4): 331-336.
- Surv Bordas, E., Gabor, S., and Nagy, S. 1979. In Vivo Interactions of Copper and Cadmium. *Revue Roumaine De Biochimie*. 16(1): 3-6.
- FL Bordas, E., Gabor, S., and Papilian, V. V. 1976. Die Rolle Der Thioaminsaeuren Bei Durch Kadrium Hervorgerufenen Experimentellen Hodenschaedigungen. *Arch. Toxicol.* 36(2): 163-168.
- FL Bordas, E. and Papilian, V. V. 1983. Myocardial Changes Induced by Nickel and by Nickel in Association with Cadmium. *Rev. Ig. Bacteriol., Virusol., Parazitol., Epidemiol., Pneumoftiziol., Ig.* 32(1): 51-6
- FL Bordas, E., Papilian, V. V., and Gabor, S. 1984. The Anterior Pituitary and Hyperplasia of Interstitial Leydig Cells Inthe Testicles of Rats Given Cadmium. *Igiena*. 33(2): 103-106.
- Unrel Borg, K. 1987. A Review of Wildlife Diseases from Scandinavia. *J Wildl Dis.* 23(4): 527-533.
- Imm Borgman, R. F., Au, B., and Chandra, R. K. 1987. Recovery of Immune Response and Renal Ultrastructure Following Cadmium Administration in Mice. *Nutr Res.* 7(1): 35-42.
- Imm Boroskova, Z. and Dvoroznakova, E. 1997. The Effect of Cadmium on the Immune Behaviour of Guinea Pigs with Experimental Ascariasis. *J Helminthol.* 71(2): 139-46.
- FL Borzecki, Z., Wojcik, A., Wojcicka, G., and Burek, G. 1987. [Effect of Long-term Administration of Cadmium Chloride on the Behavior of Experimental Animals]: <Original> Wplyw Przewleklego Dzialania Zwiazku Kadmu Na Zachowanie Sie Zwierzat Doswiadczałnych. *Ann Univ Mariae Curie Skłodowska [Med]*. 42: 23-8.
- FL Boscolo, P., Carmignani, M., Porcelli, G., L'abbate, N., and Ripanti, G. Cardiovascular Function and Urinary Kallikrein Excretion in Rats Chronically Exposed to Mercury, Arsenic, Cadmium, Cadmium or Cadmium and Cadmium. *Acta Med Rom; 18 (2). 1980 (Recd. 1981)*. 211-217.
- CP Boscolo, P., Finelli, V. N., Choudhury, H., Petering, H. G., <Editor> Bolck, Franz Ed, Ribas, B., Bondia, S., Llagostera, E., Santos-ruiz, A., and <Editor> Bolck, Franz Ed. 1979. Kallikrein Activity in Urine of Cadmium Exposed Rats in Relation to the Development of Hypertension: Effect of Cadmium and Zinc on the Metabolism of Growing Rats. *Kadmium-symp.* 325-329.
- FL Bouquegneau, J. M., Debacker, V., Antoine, N. Liege Univ. Belgium Inst. De Chimie. Lab. D'oceanologie, Coignoul, F., Holsbeek, L., Jauniaux, T., Tapia, G., and Joiris, C. 1994. Causes of Mortality and Heavy Metals Content of Guillemots Uria Aalge Stranded along the Belgian Coast. <Original> Causes De Mortalite et Teneur En Metaux Lourds De Guillemots De Trois Uria Aalge Echoues Le Long du Littoral Belge. *Bulletin De La Societe Royale Des Sciences De Liege*. V. 63(1-2) P. 211-217

Fate	Bourcier, D. R., Sharma, R. P., and Brinkerhoff, C. R. 1981. Cadmium-copper Interaction: Tissue Accumulation and Subcellular Distribution of Cadmium in Mice after Simultaneous Administration of Cadmium and Copper. <i>Trace Subst. Environ. Health</i> : 15, 190-7 .
Mix	Bourcier, Denis R., Sharma, Raghbir P., Bracken, William M., and Taylor, Michael J. 1982. Cadmium-copper Interaction: Effect of Copper Pretreatment and Cadmium-copper Chronic Exposure on the Distribution and Accumulation of Cadmium, Copper, Zinc and Iron in Mice. <i>Trace Subst. Environ. Health</i> : 16, 273-9 .
Surv	Bourne, W. R. P. The Mass Mortality of Common Murres in the Irish Sea in 1969. <i>J. Wildl. Manage.</i> 40(4): 789-792 1976 (35 References)
In Vit	Boyd, Juanell N. Cornell Univ, Stoew sand, Gilbert S., Babish, John G., Telford, John N., and Lisk, Donald J. Safety Evaluation of Vegetables Cultured on Municipal Sewage. <i>Arch Environ Contam Toxicol.</i> V11, N4, P399(7)
No Org	Boyer, Kenneth W. and Capar, Stephen G. 1977. Fortification Variability in Rat Diets Fortified with Arsenic, Cadmium, and Cadmium . <i>J. Toxicol. Environ. Health</i> 3(4): 745-53 .
Imm	Bozelka, B. E, Burkholder, P. M, and Chang, L. W. 1978. Cadmium, a Metallic Inhibitor of Antibody-mediated Immunity in Mice. <i>Environment. Res.</i> 17(3): 390-402.
Surv	Bramley, R. Gv. 1990. Cadmium in New Zealand Agriculture. <i>N Z J Agric Res.</i> 33(4): 505-520.
Bio Acc	Brams, E., Anthony, W., and Weatherspoon, L. 1989. Biological Monitoring of an Agricultural Food Chain Soil Cadmium and Cadmium in Ruminant Tissues. <i>J Environ Qual.</i> 18(3): 317-323.
Surv	Braune, B. M., Norstrom, R. J., Wong, M. P., Collins, B. T., and Lee, J. 1991 . Geographical Distribution of Metals in Livers of Polar Bears from the Northwest Territories, Canada. <i>Sci Total Environ.</i> 100(0): 283-300.
No Oral	Braunlich, H. and Otto, R. 1984. Age-related Differences in Nephrotoxicity of Cadmium. <i>Exp Pathol.</i> 26(4): 235-9.
FL	Breitschwerdt, G. and Schmidt, K. H. 1987. Biomonitoring Results Help to Understand Population Dynamics in Great Tits Parus-major. <i>J Ornithol.</i> 128(1): P111-113.
Mix	Bremner, I. and Campbell, J. K. 1978. Effect of Copper and Zinc Status on Susceptibility to Cadmium Intoxication. <i>Environ Health Perspect.</i> 25: 125-128.
CP	Bremner, I. and Campbell, J. K. 1980. Influence of Dietary Copper Intake on the Toxicity of Cadmium. 319-332.
FL	Brenes Paya, A. 1980. <Translated> Study of Zinc and Cadmium in Bone Metabolism and Their Interaction. Ii. (Broiler Chickens, Dietary Supplements).: Contribucion Al Estudio Del Zn Y Cd En El Metabolismo Oseo Y Su Interaccion. II. <i>Avances En Alimentacion Y Mejora Animal.</i> 21 (6/7): 273-280.
Unrel	Briones, Annabelle V., Ambal, Wilhelmina O., Monroyo, Evangelina C., Bonifacio, Teresita S., and Sison, Fe M. Seaweed Tablet: a Natural Source of Iodine. <i>Philipp. J. Sci. (1997)</i> 126(3): 221-232
Unrel	Britton, J. L., Shearer, T. R., and Desart, D. J. 1980. Influence of Post-developmental Cadmium on Caries and Cariostasis by Fluoride. <i>Environmental Health Perspectives.</i> 34: 219.

- Diss Brown, Carey Edward Jr. 1976. *physiological and Histological Effects of Cadmium on Rabbits* : 218p.
- Surv Bruce, L. B. 1989. Effects of Dietary Silicic Acid and Cadmium on Short-term Mineral Balances in Sheep. *Asian-australas J Anim Sci.* 2(4): 579-582.
- Diss Bruce, Leroy Ben. 1979. *Effects of Dietary Cadmium Chloride on Digestive Functions and Short-term Mineral Balance in Sheep, and on Growth of Albino Rats as Modified by Dietary Silicic Acid.* Dissertation : 136.
- Diss Bruckner, C. 1988. *The Influence of Various Feed Additives on Cadmium Retention in the Kidney of Chickens.* 113 Pp.
- Bio Acc Brueske, C. C. and Barrett, G. W. 1991. Dietary Heavy Metal Uptake by the Least Shrew *Cryptotis-parva*. *Bull Environ Contam Toxicol.* 47(6): 845-849.
- In Vit Budde, T. and White, J. A. 1998. The Voltage-dependent Conductances of Rat Neocortical Layer I Neurons. *European Journal of Neuroscience* 10(7): 2309-21.
- Surv Buhler, D. R., Wright, D. C., Smith, K. L., and Tinsley, I. J. 1981. Cadmium Absorption and Tissue Distribution in Rats Provided Low Concentrations of Cadmium in Food or Drinking Water. *J Toxicol Environ Health.* 8(1-2): 185-97.
- Species Bujacz, G., Alexandratos, J., Wlodawer, A., Merkel, G., Andrake, M., Katz, R. A., and Skalka, A. M. 1997. Binding of Different Divalent Cations to the Active Site of Avian Sarcoma Virus Integrase and Their Effects on Enzymatic Activity. *The Journal of Biological Chemistry.* 272(29): 18161-18168.
- FL Bukovjan, K., Hallmannova, A., Karpenko, A., and Sebesta, J. 1993. A Study of Heavy Metals in Placentae, Foetuses and Organs of European Hare Females. *Biopharm (Jilove).* 3(3-4): 111-116.
- Surv Bukovjan, K., Wittlingerova, Z., and Cerna, E. 1997. Chemical Elements in Tissues and Histological Changes in Tissues Ofhares (*L. Europaeus Pall.*). *Scientia Agriculturae Bohemica.* 28(3): 215-226.
- Diss Bundscherer, B. 1984. *cadmium Retention in Liver and Kidneys of Growing Chicks as Influenced by Zinc Intake and Different Binding-forms of Cadmium.* <Note> Diss. (Dr.med.vet.). Gsf-b-1689
- Surv Bundscherer, B. 1985. Cadmium Retention in Liver and Kidneys of Growing Chicks as Influenced by Zinc Intake and Different Binding-forms of Cadmium. *Govt Reports Announcements & Index (Gra&i).* (Issue 20.)
- FL Bundscherer, B., Rambeck, W. A., Kollmer, W. E., and Zucker, H. Effect of Dietary Zink Level on Cadmium Retention in the Liver and Kidney of Chicks. *Z. Ernaehrungswiss.* (1985) 24(2): 73-8
- Surv Bundscherer, B., Rambeck, W. A., Kollmer, W. E., and Zucker, H. 1985. [Effect of Zinc Content in the Fodder on Cadmium Retention in the Liver and Kidneys in Chickens]: <Original> Einfluss Des Zinkgehalts Im Futter Auf Die Cadmiumretention in Leber Und Nieren Beim Huhnerkuken. *Z Ernahrungswiss.* 24(2): 73-8.
- FL Bundscherer, B. Muenchen Univ. Germany F. R. Tierarztliche Fakultaet. Inst. Fuer Physiologie Physiologische Chemie Und Ernaehrungsphysiologie, Rambeck, W. A., Kollmer, W. E., and Zucker, H. 1985. [Influence of Dietary Zinc on Cadmium Retention in the Liver and Kidney of

- Growing Chicks]. <Original> Einfluss Des Zinkgehalts Im Futter Auf Die Cadmiumretention in Leber Und Nieren Beim Huehnerkueken. *Zeitschrift Fuer Ernaehrungswissenschaft*. V. 24(2) P. 73-78
- Fate Bunn, Clara R. and Matrone, Gennard. 1966. In Vivo Interactions of Cadmium, Copper, Zinc, and Iron in the Mouse and Rat. *J. Nutr.* 90(4): 395-399.
- Chem Meth Burchiel, S. W., Hadley, W. M., Cameron, C. L., Fincher, R. H., Lim, T. W., Elias, L., and Stewart, C. 1987. Analysis of Heavy Metal Immunotoxicity by Multiparameter Flow Cytometry Correlation of Flow Cytometry and Immune Function Data in B6cf1 Mice. *Int J Immunopharmacol.* 9(5): 597-610.
- No Oral Burchiel, Scott W., Hadley, William M., Cameron, Carol L., Fincher, Robert H., Lim, Tae Wha, and Stewart, Carleton C. 1986. Flow Cytometry Coulter Volume Analysis of Lead- and Cadmium-induced Cellular Alterations in Bone Marrow Obtained from Young Adult and Aged Balb/c Mice. *Toxicol. Lett.* 34(1): 89-94.
- Bio Acc Burger, J. 1996. Heavy Metal and Selenium Levels in Feathers of Franklin's Gulls in Interior North America. *Auk.* 113(2): 399-407.
- Bio Acc Burger, J. 1997. Heavy Metals and Selenium in Herring Gulls (*Larus Argentatus*) Nesting in Colonies from Eastern Long Island to Virginia. *Environmental Monitoring and Assessment*. 48(3): P285-296.
- Surv Burger, J. 1994. Heavy Metals in Avian Eggshells: Another Excretion Method. *Journal of Toxicology and Environmental Health* 41(2): 207-220.
- Surv Burger, J. 1993 . Metals in Feathers of Brown Noddy (*Anous Stolidus*): Evidence for Bioaccumulation or Exposure Levels? *Environ Monit Assess.* 24(2): 181-187.
- Herp Burger, J. and Gibbons, J. W. 1998. Trace Elements in Egg Contents and Egg Shells of Slider Turtles (*Trachemys Scripta*) from the Savannah River Site. *Arch.environ Contam Toxicol.* 34(4): 382-386.
- Bio Acc Burger, J. and Gochfeld, M. 1997. Age Differences in Metals in the Blood of Herring Gull (*Larus Argentatus*) and Franklin's (*Larus Pipixcan*) Gulls. *Arch Environ Contamin Toxicol.* 33(4): 436-440.
- Surv Burger, J. and Gochfeld, M. 1997. Age Differences in Metals in the Blood of Herring (Larus Argentatus) and Franklin's (Larus Pipixcan) Gulls. *Archives of Environmental Contamination and Toxicology* 33(4): 436-440.
- Bio Acc Burger, J. and Gochfeld, M. 1995. Biomonitoring of Heavy Metals in the Pacific Basin Using Avian Feathers. *Environ Toxicol Chem.* 14(7): P1233-1239.
- Surv Burger, J. and Gochfeld, M. 1991. Cadmium and Cadmium in Common Terns (Aves: *Sterna Hirundo*): Relationship Between Levels in Parents and Eggs. *Environ Monit Assess.* 16(3): 253-258.
- Bio Acc Burger, J. and Gochfeld, M. 1995. Correction of Previews 98416034. Biomonitoring of Heavy Metals in the Pacific Basin Using Avian Feathers. Addition and Deletion of Keyword. *Environmental Toxicology and Chemistry* 14(7): 1233-1239.
- Bio Acc Burger, J. and Gochfeld, M. 1995. Heavy Metal and Selenium Concentrations in Eggs of Herring

- Gulls (*Larus Argentatus*): Temporal Differences from 1989 to 1994. *Arch Environ Contam Toxicol.* 29(2): P192-197.
- Bio Acc Burger, J. and Gochfeld, M. 1997. Heavy Metal and Selenium Concentrations in Feathers of Egrets from Bali. *Arch Environ Contam Toxicol.* 32(2): P217(5).
- Bio Acc Burger, J. and Gochfeld, M. 1996. Heavy Metal and Selenium Levels in Franklin's Gull (*Larus Pipixcan*) Parents and Their Eggs. *Arch Environ Contam Toxicol.* 30(4): P487-491.
- Surv Burger, J. and Gochfeld, M. 1993. Cadmium and Cadmium Accumulation in Eggs and Fledgling Seabirds in the New York Bight. *Environ Toxicol Chem.* 12(2): 261-267.
- Surv Burger, J. and Gochfeld, M. 1988-1989. Metals in Tern Eggs in a New Jersey Estuary Usa a Decade of Change. *Environ Monit Assess.* 11(2): 127-136.
- Surv Burger, J., Marquez, M., and Gochfeld, M. 1994. Heavy Metals in the Hair of Opossum from Palo Verde, Costa Rica. *Arch Environ Contam Toxicol.* 27(4): 472-6.
- Bio Acc Burger, J., Parsons, K., Benson, T., Shukla, T., Rothstein, D., and Gochfeld, M. 1992. Heavy Metal and Selenium Levels in Young Cattle Egrets from Nesting Colonies in the Northeastern United States, Puerto Rico, and Egypt. *Arch Environ Contam Toxicol.* 23(4): 435-9.
- Bio Acc Burger, J., Rodgers, J. A. Jr, and Gochfeld, M. 1993. Heavy Metal and Selenium Levels in Endangered Wood Storks *Mycteria Americana* from Nesting Colonies in Florida and Costa Rica. *Arch Environ Contam Toxicol.* 24(4): 417-20.
- Bio Acc Burger, J., Woolfenden, G. E., and Gochfeld, M. 1999. Metal Concentrations in the Eggs of Endangered Florida Scrub-jays from Central Florida. *Archives of Environmental Contamination and Toxicology* 37(3): 385-388.
- Bio Acc Burger, J. Rutgers University Piscataway Nj and Gochfeld, M. Environmental and Occupational Health Sciences Institute Piscataway Nj. Heavy Metal and Selenium Levels in Franklin's Gull (*Larus Pipixcan*). *Arch Environ Contam Toxicol.* 30(4): 487.
- Surv Butler, D. L., Krueger, R. P., Osmundson, B. C., and Thompson, A. J. 1993. *reconnaissance Investigation of Water Quality, Bottom Sediment, and Biota Associated with Irrigation Drainage in the Pine River Project Area, Southern Ute Indian Reservation, Southwestern Colorado and Northwestern New Mexico, 1988-89* : 105 Pp.
- Species Caballero-cordoba, Glenys M., Pacheco, Maria Teresa B., and Sgarbieri, Valdemiro C. 1997. Chemical Composition of Yeast Biomass (*Saccharomyces Sp.*) And Protein Nutritive Value of Integral or Mechanically Ruptured Cells. *Cienc. Tecnol. Aliment.* 17(2): 102-106 .
- Surv Cahill, Nancy J., Reid, R. L., Head, M. K., Hern, J. L., and Bennett, O. L. 1988. Quality of Diets with Fluidized Bed Combustion Residue Treatment: I. Rat Trials. *J. Environ. Qual.* 17(4): 550-556.
- FL Cal, J. C., Desmouliere, A., and Cambar, J. 1984. [Comparative Study of Circadian Changes in the Mortality Induced by Mercuric Chloride and Cadmium Sulphate in Mice]: <Original> Etude Comparative Des Variations Circadiennes De La Mortalite Induite Par Le Chlorure Mercurique et Le Sulfate De Cadmium Chez La Souris. *Ann Pharm Fr.* 42(5): 487-94.
- FL Cal, J. C., Desmouliere, A., and Cambar, J. 1985. Comparative Study on the Circadian Variations of the Mortality Induced by Mercuric Chloride and Cadmium Sulfate in Mice. *Ann. Pharm. Fr.*,

- Herp Calevro, F., Campani, S., Ragghianti, M., Bucci, S., and Mancino, G. 1998. Tests of Toxicity and Teratogenicity in Biphasic Vertebrates Treated with Heavy Metals (Cr³⁺, Al³⁺, Cd²⁺). *Chemosphere*. 37(14-15): 3011-7.
- Phys Calvin, H. I., Yu, C. C., and Bedford, J. M. 1973. Effects of Epididymal Maturation, Zinc (Ii) and Copper (Ii) on the Reactive Sulphydryl Content of Structural Elements in Rat Spermatozoa. *Exp Cell Res.* 81(2): 333-41.
- In Vit Camerson I. , Mcnamee, P. M., Markham, A., Morgan, R. M., and Wood, M. 1986. The Effects of Cadmium on Succinate and NADH-linked Substrate Oxidations in Rat Hepatic Mitochondria. *J Appl Toxicol.* 6(5): 325-330.
- No Oral Camner, P., Casarett-bruce, M., Curstedt, T., Jarstrand, C., Wiernik, A., Johansson, A., Lundborg, M., and Robertson, B. 1984. Toxicology of Nickel. *Iarc Scientific Publications* (53): 267-76.
- Diss Campbell, J. K. 1978. *Growth, Reproduction and Copper Metabolism in Animals Exposed to Elevated Dietary Levels of Cadmium and Zinc*. 199 Pp.
- CP Campbell, J. K., Davies, N. T., Mills, C. F., and <Editor> Kirchgessner, M Ed. 1978. Interactions of Cadmium, Copper and Zinc in Animals Chronically Exposed to Low Levels of Dietary Cadmium. *Trace Elem. Metab. Man Anim., Proc. Int. Symp.*, 3rd : 553-556.
- No Efct Campbell, J. K. and Mills, C. F. 1979. The Toxicity of Zinc to Pregnant Sheep. *Environ Res.* 20(1): 1-13.
- In Vit Cantoni, Orazio, Hussain, Saber, Guidarelli, Andrea, and Cattabeni, Flaminio. 1994. Cross-resistance to Heavy Metals in Hydrogen Peroxide-resistant CHO Cell Variants. *Mutat. Res.* 324(1-2): 1-6 .
- Mix Capar, Stephen G. and Boyer, Kenneth W. 1977. Fortification Variability in Rat Diet Fortified with Arsenic, Cadmium, and Cadmium. *Journal of Toxicology and Environmental Health*. 3(4): 745.
- Aquatic Capon, R. J., Elsbury, K., Butler, M. S., Lu, C. C., Hooper, J. Na, Rostas, J. Ap, O'brien, K. J., Mudge, L. M., and Sim, A. Tr. Extraordinary Levels of Cadmium and Zinc in a Marine Sponge, *Tedania Charcoti* Topsent: Inorganic Chemical Defense Agents. *Experientia (Basel)*; 49 (3). 1993. 263-264.
- Bio Acc Carpene, E., Fedrizzi, G., Cortesi, P., and Cattani, O. 1990. Heavy Metals (Zn, Cu, Cd) in Fish and Aquatic Birds. *Ital. J. Biochem* Vol. 39, No. 2: Pp. 133a-134a.
- Bio Acc Carpene, E., Serra, R., and Isani, G. Heavy Metals in Some Species of Waterfowl of Northern Italy. *Journal of Wildlife Diseases*; 31 (1). 1995. 49-56.
- Surv Carpene, E., Serra, R., Isani, G., Nygard, T., Jordhoy, P., and Skare, J. U. 1995. Heavy Metals in Some Species of Waterfowl of Northern Italy.: Environmental Pollutants in Merlin in Norway. *Journal of Wildlife Diseases*. 31(1): 49-56.
- Surv Casati, R. M., Vazhapilly, P., Cappa, V. , and Tonna, M. 1988. Effect of Supplementing the Diet with Heavy Metals on the Mineral Content of Rabbits. *Annali Della Facolta Di Agraria, Universita Cattolica Del Sacro Cuore Milano*. 28(2): 241-269.

Mix	Casati, Rodoleo Mario, Vazhapilly, Paul, Cappa, Vittorio, and Tonna, Mauro. Effects of Heavy Metal-supplemented Diets on the Mineral Contents in Rabbits. <i>Ann. Fac. Agrar. (Univ. Cattol. Sacro Cuore)</i> (1988) 28(2): 241-69.
Aquatic	Cataldo, D. A. and Wildung, R. E. 1983. The Role of Soil and Plant Metabolic Processes in Controlling Trace Element Behavior and Bioavailability to Animals. <i>Science of the Total Environment</i> 28: 159-68.
Rev	Cataldo, D. A., Wildung, R. E., and Garland, T. R. 1987. Speciation of Trace Inorganic Contaminants in Plants Andbioavailability to Animals: an Overview. <i>Journal of Environmental Quality</i> 16(4): 289-295.
Drug	Cates, Maxine, Goyer, Robert A., Medley, Paula, and Stowe, Howard D. 1974. Influence of Dietary Pyridoxine on Cadmium Toxicity in Rats. <i>Archives of Environmental Health</i> . 28(4): 209.
No Dose	Chakraborty, T. and Biswas, B. B. 1987. Ontogenically Regulated Expression of Metallothionein and its Messenger Rna in Chick Liver. <i>Biochemical and Biophysical Research Communications</i> 147(1): 226-33.
No Oral	Chandra, S. V., Murthy, R. C., and Ali, M. M. 1985. Cadmium-induced Behavioral Changes in Growing Rats. <i>Ind Health</i> . 23(2): 159-62.
Surv	Chaney, R. L., Stoewsand, G. S., Bache, C. A., and Lisk, D. J. 1978. Cadmium Deposition and Hepatic Microsomal Induction in Mice Fed Lettuce Grown on Municipal Sludge-amended Soil. <i>J. Agric. Food Chem.</i> 26(4): 992-994.
Mix	Chaney, R. L., Stoewsand, G. S., Furr, A. K., Bache, C. A., and Lisk, D. 1978. Elemental Content of Tissues of Guinea Pigs Fed Swiss Chard Grown Onmunicipal Sewage Sludge-amended Soil. <i>Journal of Agricultural and Food Chemistry</i> 26(4): 994-997.
No Oral	Chang, C. C., Tatum, H. J., and Kincl, F. A. Effect of Intrauterine Copper and Other Metals on Implantation in Rats and Hamsters. <i>Fertil Steril</i> 21:274-278, 1970
FL	Chang, Q., Meng, Y., Wang, R. and Others. 1995. The Effects of Cadmium on Sod Activity, Lpo Level and on the Ultrastructure of Myocardium in Rats. <i>Acta Academiae Medicinae Hubei</i> . 16(2): 109-112.
Surv	Chapin, Robert E., Harris, Martha W., Allen, Janet D., Haskins, Eric A., Ward, Sandra M., Wilson, Ralph E., Davis, Barbara J., Collins, Bradley J., and Lockhart, Ann C. 1994. The Systemic and Reproductive Toxicities of Copper Indium Diselenide, Copper Gallium Diselenide, and Cadmium Telluride in Rats. <i>Brookhaven Natl. Lab., (Rep.) Bnl, Nbnl 61480, Understanding and Managing Health and Environmental Risks of Cis, Cgs, and Cdte Photovoltaic Module Production and Use</i> : 5-22.
Mix	Chapin, Robert E., Phelps, Jerry L., Schwetz, Bernard A., and Yang, Raymond S. H. Toxicology Studies of a Chemical Mixture of 25 Groundwater Contaminants. Iii. Male Reproduction Study in B6c3f1 Mice. <i>Fundam. Appl. Toxicol.</i> (1989) 13(3): 388-98 .
Unrel	Chapin, Robert E A, Morrissey, Richard E, Gulati, Dushyant K, Hope, Esther, Barnes, Leta H, Russell, Susan A, and Kennedy, Sarah R. 1993. Are Mouse Strains Differentially Susceptible to the Reproductive Toxicity of Ethylene Glycol Monomethyl Ether? A Study of Three Strains. <i>Fundamental and Applied Toxicology</i> . 21(1): 8-14.
Drug	Chatterjee, G. C., Banerjee, S. K., and Pal, D. R. 1973. Cadmium Administration and L-ascorbic

	Acid Metabolism in Rats: Effect of L-ascorbic Acid Supplementation. <i>International Journal for Vitamin and Nutrition Research.</i> 43(3): 370-377.
Drug	Chatterjee, S., Gupta, P. K., and Chattopadhyaya, S. 1996. Protective Effect of Calcium Channel Blocker, Diltiazem on Acute Toxicity and Histopathological Alterations in Rat Exposed to Cadmium. <i>Journal of Environmental Biology.</i> 17(3): 239-246.
Gene	Chellman, G. J., Shaikh, Z. A., Baggs, R. B., and Diamond, G. L. 1985. Resistance to Cadmium-induced Necrosis in Testes of Inbred Mice Possible Role of a Metallothionein-like Cadmium-binding Protein. <i>Toxicol Appl Pharmacol.</i> 79(3): 511-523.
Phys	Chen, C., Zhang, J., Vincent, J. D., and Israel, J. M. 1990. Two Types of Voltage-dependent Calcium Current in Rat Somatotrophs Are Reduced by Somatostatin. <i>Journal of Physiology</i> 425: 29-42.
FL	Chen, Huayue and Han, Yongyian. 1990. Quantitative Histological Effects of Cadmium on Testis and Epididymis of the Mice. <i>Zhonghua Laodong Weisheng Zhiyebing Zazhi.</i> 8(3): 145-148.
Chem Meth	Chen, R. W., Wagner, P. A., Hoekstra, W. G., and Ganther, H. E. 1974. Affinity Labelling Studies with Sup 09 Sub Theta Cadmium in Cadmium-induced Testicular Injury in Rats. <i>J. Reprod. Fertil.</i> 38(2): 293-306.
Abstract	Chen, R. W., Whanger, P. D., and Weswig, P. H. Rat Liver Metallo Thionein Relationship to Metal Metabolism. <i>Fed Proc. Federation Proceedings.</i> 34 (3). 1975 927
Bio Acc	Cheney, M. A., Hacker, C. S., and Schroder, G. D. 1981. Bioaccumulation of Cadmium and Cadmium in the Louisiana Heron (<i>Hydranassa Tricolor</i>) and the Cattle Egret (<i>Bubulcus Ibis</i>). <i>Ecotoxicol Environ Saf.</i> 5(2): 211-24.
No Oral	Cherian, Mg. 1979. Metabolism of Orally Administered Cadmium-m metallothionein in Mice. <i>Environmental Health Perspectives.</i> 28: 127-130.
No Control	Cherian, Mg, Goyer, Ra, and Valberg, Ls. 1978. Gastrointestinal Absorption and Organ Distribution of Oral Cadmium Chloride and Cadmiummetallothionen in Mice. <i>J. Toxicol. Environ. Health.</i> 4: 861-8.
Acu	Chertok, R. J., Kullgren, B., and Burbank, D. 1984. The Effects of Cdcl Sub 2 on the Maternal-to-fetal Clearance of Sup 6 Sup 7 Cu and Placental Blood Flow. <i>Proceedings of the Society for Experimental Biology and Medicine</i> 176(2): 138-142.
Drug	Cheshmedjieva, S. and Stanchev, H. 1996. Influence of Dietary Cadmium and Cadmium on the Liver Lipid Composition Ingrowing Lambs. <i>Bulgarian Journal of Agricultural Science.</i> 2(4): 513-517.
Fate	Chevalier, G., Ricard, A. C., and Manca, D. 1994. Age-related Variations of Lipid Peroxidation in Cadmium-treated Rats. <i>Toxicology and Industrial Health.</i> 10(1-2): 43-51.
No Oral	Chinoy, N. J. and Sheth, K. M. 1977. Effects of Cadmium Chloride on the Secretory Functions of Sex Accessory Glands of Rats. <i>Indian J. Exp. Biol.</i> 15(8): 594-7.
No Oral	Chiquoine, A. D. 1965. Effect of Cadmium Chloride on the Pregnant Albino Mouse. <i>J Reprod Fert.</i> 10: 263-265.
Acu	Chiyy, P., De La Fuente, M, Barrado, E., Vega, M., and Phillips, C. 1998. Determination of Mineral

	Balances in Sheep Offered Feed with Added Cadmium and Zinc. <i>Fresenius' Journal of Analytical Chemistry.</i> 361(4): 343-348.
Phys	Chmielnicka, Jadwiga, Komsta-szumska, Elzbieta, and Zareba, Grazyna. 1988. Effects of Interaction Between Zinc-65, Cadmium, and Copper in Rats. <i>Biol. Trace Elem. Res.</i> 17: 285-92.
FL	Cho, S. Y., Huh, Seong Yil, and Lee, Sook Hwa. 1984. Effect of Calcium and Vitamin D on the Cadmium Intoxication of Rats. <i>Han'guk Yongyang Siklyong Hakhoechi.</i> 13(1): 27-32.
FL	Cho, S. Y. and Kim, M. J. 1994. Effect of Dietary Zinc Levels on Cadmium-induced Hepatotoxicity in Rats. <i>Journal of the Korean Society of Food and Nutrition</i> 23(4): 574-580.
Acu	Cho, S. Y., Panigel, M., and Wegmann, R. 1988. Effects of Cadmium on Succinate Dehydrogenase and Ultrastructure of the Cellular Constituents of the Rat Placental Labyrinth. <i>Cell Mol Biol.</i> 34(1): 97-106.
No Oral	Cho, Y. H. and Lim, S. K. 1986. Protective Effect of Several Metals Against Cadmium Injury to Mouse Testicle. <i>J Cathol Med Coll.</i> 39(4): 1391-1403.
Lead Shot	Choi, J. S., Jung, W. H., Youn, K. S., and Lee, D. P. 1994. Heavy Metal Concentrations of Some Game Species Captured in Kyeongsangnam-do, Korea. <i>Journal of Korean Forestry Society.</i> 83(1): 6-11.
Gene	Chopikashvili, L. V., Bobyleva, L. A., and Zolotareva, G. N. 1989. Genotoxic Effects of Heavy Metals and Their Salts in an Experiment on Drosophila and Mammalia. <i>Tsitol Genet.</i> 23(3): 35-38.
Prim	Chopra, R. K., Kohli, K. K., and Nath, R. 1984. Effect of Dietary Chronic Cadmium Exposure on Cell-mediated Immune Response in Rhesus Monkey (Macaca Mulatta). <i>Toxicol Lett.</i> 23(1): 99-107.
Prim	Chopra, R. K., Prasad, R., Sharma, N., Paliwal, V. K., and Nath, R. 1984. Effect of Dietary Chronic Cadmium Exposure on Cell-mediated Immune Response in Rhesus Monkeys (Macaca Mulatta): Role of Calcium Deficiency. <i>Arch Toxicol.</i> 56(2): 128-31.
Imm	Chopra, R. K., Sehgal, S., and Nath, R. 1984. Cadmium an Inhibitor of Lymphocyte-transformation and Stimulator of Antibody-dependent Cell-mediated Cyto-toxicity (Adcc) in Rats - the Role of Zinc. <i>Toxicology</i> 33(3-4): 303-310.
CP	Choudhury, H., Hastings, L., Menden, E., Brockman, D., Cooper, G. P., and Petering, H. G. 1978. Effects of Low Level Prenatal Cadmium Exposure on Trace Metal Body Burden and Behavior in Sprague-dawley Rats. <i>Trace Elem Metab Man Anim Proc Int Symp 3rd 1977</i> : 549-552.
Mix	Christensen, M. J., Hancock, A. L., and Ford, A. H. 1987. Modifying Effects of Supplemental Selenium and Sulfur on Cadmium Toxicity in Rats. <i>Arch Environ Contam Toxicol.</i> 16(6): 717-22.
FL	Chudik, I. and Mankovska, B. 1989. Industrial Air Pollution and Wildlife. <i>Lesnictvi (Prague).</i> 35(1): 65-76.
Fate	Chun, Ki-jung and Kim, Bong-hee. 1996. Changes of Heavy Metal Concentration in Rat 'S Tissues and Urine after Cd-administration. <i>Yakhak Hoechi</i> 40(5): 501-506.
No Oral	Chung, A. S. and Maines, M. D. 1987. Differential Effect of Cadmium on Gsh-peroxidase Activity

- in the Leydig and the Sertoli Cells of Rat Testis Suppression by Selenium and the Possible Relationship to Heme Concentration. *Biochem Pharmacol.* 36(8): 1367-1372.
- Diss Cibulka, J., Slamova, A., Szakova, J., Miholova, D., Mader, P., Svatos, Z., <Editors> Anke, M., Meissner, D., and Mills, C. F. 1993. *Cadmium Status in Rats Contaminated with Cadmium and Arsenic from Their Diet.* 579-580.
- Imm Cifone, M. G., Alesse, E., Di Eugenio, R., Napolitano, T., Morrone, S., Paolini, R., Santoni, G., and Santoni, A. 1989. In Vivo Cadmium Treatment Alters Natural Killer Activity and Large Granular Lymphocyte Number in the Rat. *Immuno Pharmacology.* 18(3): 149-156.
- Mix Cikrt, Miroslav, Blaha, Karel, Nerudova, Jana, Bittnerova, Daniela, and Jehlickova, Helena. Distribution and Excretion of Cadmium and Nickel after Simultaneous Exposure and the Effect of N-benzyl-d-glucamine Dithiocarbamate on Their Biliary and Urinary Excretion. *J. Toxicol. Environ. Health* (1992) 35(4): 211-20 .
- Bio Acc Clark, Donald R. Jr. Organochlorines and Heavy Metals in 17-year Cicadas Pose No Apparent Dietary Threat to Birds. *Environ. Monit. Assess.* (1992) 20(1): 47-54
- Unrel Clark, J. T. 1995. Sexual Function in Altered Physiological States: Comparison of Effects of Hypertension, Diabetes, Hyperprolactinemia, and Others to 'Normal' Aging in Male Rats. *Neurosci Biobehav Rev.* 19(2): 279-302.
- Rev Clarkson, T. W. 1977. Factors Involved in Heavy Metal Poisoning. *Fed Proc.* 36(5): 1634-1639.
- FL Clauzing, P. 1978 . Shell Thinning in Avian Eggs as Influenced by Pesticides. *Biol. Rundsch.* 16(1): 28-37.
- Rev Clegg, D. J. Jr. 1971. Embryotoxicity of Chemical Contaminants of Foods. *Food Cosmet. Toxicol.* 9(12): 195-205.
- No Oral Clegg, E. J., Niemi, M., and Carr, I. 1969. The Age at Which the Blood Vessels of the Rat Testis Become Sensitive to Cadmium Salts. *J Endocrinol.* 43(3): 445-9.
- Rev Clegg, J. A. 1994. Male Reproductive Toxicity Testing. *Adverse Drug Reactions and Toxicological Reviews.* 13(4): 235-247.
- Biox Codina, J. C., Perez-garcia, A., Romero, P., and De Vicente A. 1993. A Comparison of Microbial Bioassays for the Detection of Metal Toxicity. *Archives of Environmental Contamination and Toxicology* 25(2): 250-254.
- Unrel Colborn, Theo. 1991. Epidemiology of Great Lakes Bald Eagles. *J Toxicol Environ Health.* 33(4): P395(59).
- Bio Acc Collins, C. T. Metals in Eggs of the California Least Tern in Southern California. *Bull South Calif Acad Sci;* 91 (2). 1992. 49-54.
- Unrel Combs, G. F Jr. 1979. Interrelationships of Nutrition and Infestation. *Feder. Proc.* 38(7): 2123-2143.
- Gene Conrad, C. C., Walter, C. A., Richardson, A., Hanes, M. A., and Grabowski, D. T. 1997. Cadmium Toxicity and Distribution in Metallothionein-i and -Ii Deficient Transgenic Mice. *J Toxicol Environ Health.* 52(6): 527-43.

- Bio Acc Cooke, J. A., Andrews, S. M., and Johnson, M. S. 1990. The Accumulation of Cadmium, Zinc, Cadmium and Fluoride in the Wood Mouse. *Water Air Soil Pollut.* 51(1-2): P 55(9).
- Bio Acc Cooke, J. A., Andrews, S. M., and Johnson, M. S. 1990. The Accumulation of Cadmium, Zinc, Cadmium and Fluoride in the Wood Mouse (Apodemus Sylvaticus L.). *Water Air, Soil Pollut.* 51(1-2): 55-63 .
- Bio Acc Cooke, J. A., Andrews, S. M., and Johnson, M. S. 1990. Cadmium Zinc Cadmium and Fluoride in Small Mammals from Contaminated Grassland Established on Fluorspar Tailings. *Water Air Soil Pollut.* 51(1-2): 43-54.
- No Oral Cooke, J. A. and Johnson, M. S. 1996. Cadmium in Small Mammals. 377-388.
- CP Cooper, G. P., Choudhury, H., Hastings, L., and Petering, H. G. 1978. Prenatal Cadmium Exposure Effects on Essential Trace Metals and Behavior in Rats. *Doe (Us Department of Energy) Symposium Series, Vol. 47. Developmental Toxicology of Energy-related Pollutants; Proceedings of the 17th Annual Hanford Biology Symposium, Richland, Wash., Usa, Oct. 17-19, 1977.* 47: 627-638.
- CP Cooper, G. P., Fox, D. A., Howell, W. E., Laurie, R. D., Tsang, W., Lewkowski, J. P., <Editor> Merigan, William H. Ed, and Weiss, Bernard Ed. 1980. Visual Evoked Responses in Rats Exposed to Heavy Metals. *Neurotoxic. Visual Syst., (Rochester Int. Conf. Environ. Toxicic.)*
- Alt Cooper, Gp and Steinberg, D. 1977. Effects of Cadmium and Cadmium on Adrenergic Transmission in the Rabbit. *Am. J. Physiol.* 232: C128-c131.
- CP Copius, Peereboom-stegeman Jh, Jongstra-spaapen, E., Letschert, J., and Dassing, H. 1981. Effects of Cadmium Exposure on Female Reproductive Organs. *Heavy Met Environ Int Conf 3rd* : 541-544.
- Nutrient Cornejo, S., Gonzalez, J., Camus, J., Gonzalez, N., and Pokniak, J. Effect of Three Different Sources of Dietary Phosphorus on Broiler Chicken Production Performance. *Arch. Med. Vet.* (1998) 30(2): 37-47
- Mix Corpas, I. and Antonio, M. T. 1998. Study of Alterations Produced by Cadmium and Cadmium/lead Administration During Gestational and Early Lactation Periods in the Reproductive Organs of the Rat. *Ecotoxicol Environ Saf.* 41(2): 180-8.
- FL Corpas, I., Benito, M. J., and Antonio, M. T. 1996. Hepatic and Renal Alterations in Newborn Rats Induced by Prenatal and Early Lactational Exposure to Cadmium And/or Cadmium. *Rev. Toxicol.* 13(2/3): 76-82.
- In Vit Coulombe, A., Lefevre, I. A., Baro, I., and Corabœuf, E. Barium and Calcium-permeable Channels Open at Negative Membrane Potentials in Rat Ventricular Myocytes. *J Membr Biol. Journal of Membrane Biology.* 111 (1). 1989. 57-68.
- Bio Acc Crete, M., Nault, R., Walsh, P., Benedetti, J. L., Lefebvre, M. A., Weber, J. P., and Gagnon, J. 1989. Variation in Cadmium Content of Caribou Tissues from Northern Quebec Canada. *Sci Total Environ.* 80(2-3): 103-112.
- Bio Acc Crete, M., Potvin, F., Walsh, P., Benedetti, J-l, Lefebvre, M. A., Weber, J-p, Paillard, G., and Gagnon, J. 1987. Pattern of Cadmium Contamination in the Liver and Kidneys of Moose and White-tailed Deer in Quebec Canada. *Sci Total Environ.* 66: 45-54.

Unrel	Croessmann, G., Hecht, H., Heeschen, W., Kreuzer, W., Lorenz, H., Mirna, A., Ocker, H. D., Vemmer, H., Vetter, H., and Vogt, H. 1986. Proposal of the Carry-over Work Group on the Establishment of Maximum Cadmium Content Levels in Feeds. <i>Schriftenr Bundesminist Ernaehr Landwirtsch Forsten R a Angew Wiss.</i> 0(335): 1-2.
Mix	Crowe, A. and Morgan, E. H. 1997. Effect of Dietary Cadmium on Iron Metabolism in Growing Rats. <i>Toxicol Appl Pharmacol.</i> 145(1): 136-46.
Bio Acc	Cruwys, E., Robinson, K., and Davis, N. R. Microprobe Analysis of Trace Metals in Seal Teeth from Svalbard Greenland and South Georgia. <i>Polar Record;</i> 30 (172). 1994. 49-52.
In Vit	Cuevas, J., Harper, A. A., Trequattrini, C., and Adams, D. J. 1997. Passive and Active Membrane Properties of Isolated Rat Intracardiac Neurons: Regulation by H- and M-currents. <i>Journal of Neurophysiology</i> 78(4): 1890-902.
No Dose	Currie, D. and Valkama, J. 1998. Limited Effects of Heavy Metal Pollution on Foraging and Breeding Success in the Curlew (<i>Numenius Arquata</i>). <i>Environmental Pollution.</i> 101(2): 253-261.
Surv	Custer, T. W. and Mitchell, C. A. 1993. Trace Elements and Organochlorines in the Shoalgrass Community of the Lower Laguna Madre, Texas. <i>Environ Monit Assess</i> 25(3): 235-246.
Surv	Custer, Thomas W. and Hohman, William L. Trace Elements in Canvasbacks (<i>Aythya Valisineria</i>) Wintering in Louisiana, Usa, 1987-1988. <i>Environ. Pollut. (1994)</i> 84(3): 253-9 .
Drug	Czarnecki, G. L. and Baker, D. H. 1982. Tolerance of the Chick to Excess Dietary Cadmium as Influenced by Dietary Cysteine and by Experimental Infection with <i>Eimeria Acervulina</i> . <i>J Anim Sci.</i> 54(5): 983-8.
Mix	Damron, B. L., Wilson, H. R., Hall, M. F., Johnson, W. L., Osuna, O., Suber, R. L., and Edds, G. T. Effects of Feeding Dried Municipal Sludge to Broiler-type Chicks and Laying Hens. <i>Poult. Sci.</i> (1982) 61(6): 1073-81 .
No Oral	Danielsson, B. R. and Dencker, L. 1984. Effects of Cadmium on the Placental Uptake and Transport to the Fetus of Nutrients. <i>Biol Res Pregnancy Perinatol.</i> 5(3): 93-101.
Surv	Danielsson, B. R., Dencker, L., Lindgren, A., and Tjalve, H. 1984. Accumulation of Toxic Metals in Male Reproduction Organs. <i>Arch Toxicol Suppl.</i> 7: 177-80.
No Coc	Danielsson, B. R. G., Dencker, L., Khayat, A., and Orsen, I. 1984. Feto Toxicity of Inorganic Mercury in the Mouse Distribution and Effects on Nutrient Uptake by Placenta and Fetus. <i>Biological Research in Pregnancy and Perinatology.</i> 5 (3). 102-109.
Plant	Darmody, Robert G., Green, William P., and Dreher, Gary B. 1998. Coal Slurry Solids/coal Fluidized Bed Combustion Byproduct Mixtures as Plant Growth Media. <i>Int. J. Surf. Min.</i> (Reclam. Environ.): 12(3), 111-115 .
FL	Darolova, A., Reichrtova, E., and Pavelka, J. 1989. Bioaccumulation of Metals from Nickel Works Waste in the Gull (<i>Larus Ridibundus L.</i> , 1766). <i>Biologia (Bratisl).</i> 44(6): P567-574.
Surv	Dasgupta, S. and Mukherjee, S. 1988. Effect of Cadmium Ions on Ascorbate Influence on Cholesterol Metabolism in Guinea-pigs. <i>Indian J Exp Biol: Indian Journal of Experimental Biology:</i> 26 (12). 1988. 976-978. 26(12): 976-978.

Unrel	Daston, G. P. 1983. Effects of Maternal Cadmium Exposure in the Rat on Prenatal Maturation of the Pulmonary Surfactant System. <i>Prog Clin Biol Res.</i> 140: 143-156.
No Oral	Daston, G. P. 1982. Toxic Effects of Cadmium on the Developing Rat Lung.2.glycogen and Phospholipid Metabolism . <i>J Toxicol Environ Health .</i> 9: 51-61.
Herp	Daston, G. P., Rogers, J. M., Versteeg, D. J., Sabourin, T. D., Baines, D., and Marsh, S. S. 1991. Interspecies Comparisons of A-d Ratios A-d Ratios Are Not Constant Across Species. <i>Fundam Appl Toxicol.</i> 17(4): 696-722.
No Oral	Datnow, M. M. 1928. Experimental Investigation Concerning Toxic Abortion Produced by Chemical Agents. <i>J Obstet Gynaecol Br Commonw .</i> 35: 693-724.
Bio Acc	Dauwe, T., Bervoets, L., Blust, R., Pinxten, R., and Eens, M. Are Eggshells and Egg Contents of Great and Blue Tits Suitable as Indicators of Heavy Metal Pollution? <i>Belgian Journal of Zoology;</i> 129 (2). 1999. 439-447.
Unrel	Davies, R. J., Genghini, M., Walters, D. V., and Morley, C. J. The Behavior of Lung Surfactant in Electrolyte Solutions. <i>Biochim Biophys Acta. Biochimica et Biophysica Acta.</i> 878 (2). 1986. 135-145.
CP	De Forest Pa and Chopin, S. F. 1997. The Effect of Cadmium and Zinc on the Developing Chick Embryo. <i>Annual Meeting of the Professional Research Scientists on Experimental Biology</i> 97
Acu	De, Natale G, Carone, A. R., Capone, D., Lucisano, A., and Pisanti, N. 1984. Effect of Cadmium on Locomotor Activity Conditioning Avoidance and Learning Activity in the Rat. <i>Rass Med Sper: Rassegna Di Medicina Sperimentale.</i> 31(12): 477-484.
CP	De Ruiter N, Mailaender, V., and Kappus, H. 1984. Effect of Heavy Metals on Cellular Growth Metabolism and Integrity of Cultured Chinese Hamster Kidney Cells. <i>3rd International Workshop on Tissue Culture Application in Toxicology</i>
No Oral	De, Swapan K., Paria, Bibhash C., Dey, Sudhansu K., and Andrews, Glen K. 1993. Stage-specific Effects of Cadmium on Preimplantation Embryo Development and Implantation in the Mouse. <i>Toxicology.</i> 80(1): 13-25.
Fate	Deagen, J. T., Oh, S. H., and Whanger, P. D. 1980. Biological Function of Metallothionein. Vi. Metabolic Interaction of Cadmium and Zinc in Rats. <i>Biol. Trace Elem. Res.</i> 2(1): 65-80.
Ecol	Dean, W. R. J., Williams, J. B., and Milton, S. J. 1993. Breeding of the White-backed Mousebird Colius Colius in Relation to Rainfall and the Phenology of Fruiting Plants in the Southern Karoo, South Africa. <i>Journal of African Zoology</i> 107(2): 105-111.
FL	Dehant, P. 1995. Decline of the Little Owl Is Chemical Contamination Still Suspected? <i>Aves.</i> 31(6): P219-220.
FL	Delgado Gonzalez, R A., Fortoul Van Der Goes, T. I., and Rosiles Martinez, R. 1994. Cadmium, Chromium and Cadmium Concentrations and Their Relationship to Tissue Morphological Alterations in Pigeons (<i>Columba Livia</i>) from the Valley of Mexico City and Ixtlahuaca in the State of Mexico. <i>Veterinaria-mexico.</i> 25(2): 109-115.
Surv	Dencker, L. Tissue Localization of Some Teratogens at Early and Late Gestation Related to Fetal Effects. <i>Acta Pharmacol Toxicol Suppl.</i> Supple 39(1): 1-131.

- In Vit Denizeau, F. and Marion, M. 1989. Genotoxic Effects of Heavy Metals in Rat Hepatocytes. *Cell Biology and Toxicology* 5(1): 15-25.
- FL Denneman, W. D. 1990. Insectivore Food Chains as Biological Monitors in Polluted Ecosystems. *Lutra*. 33(1): 80-82.
- Bio Acc Denneman, W. D. and Douven, P. E. T. 1993. Trace Metals in Primary Feathers of the Barn Owl (*Tyto Alba Guttatus*) in the Netherlands. *Environ. Pollut.* 82(3): 301-10 .
- Mix Der, R, Fahim, Z, Yousef, M, and Fahim, M. 1976. Environmental Interaction of Cadmium and Cadmium on Reproduction and Metabolism of Male Rats. *Res. Comm. Chem. Path. Pharmacol.* 14: 689.
- No Oral Der, R., Fahim, Z., Yousef, M., and Fahim, Mostafa. 1977. Effects of Cadmium on Growth, Sexual Development, and Metabolism in Female Rats. *Res. Commun. Chem. Pathol. Pharmacol.* 16(3): 485-505.
- No Oral Der, R., Fahim, Z., Yousef, M., and Fahim, Mostafa. 1976. Environmental Interaction of Cadmium and Cadmium on Reproduction and Metabolism of Male Rats. *Trace Subst. Environ. Health.* 10: 505-517.
- Aquatic Desranges, J. L., Rodrigue, J., and Champoux, L. 1993. Outline of an Exotoxicological Surveillance Network for Fauna of the Saint Lawrence the Role of the Canadian Wildlife Service. *Twentieth Annual Aquatic Toxicity Workshop*
- Diss Di Giulio, R. T. 1982. *the Occurrence and Toxicology of Heavy Metals in Chesapeake Bay Waterfowl (Duck, Clangula Hyemalis, Melanitta Deglandi, Anas-platyrhynchos, Rubripes, Strepera, Maryland, Virginia)*
- Bio Acc Di Giulio, Richard T. and Scanlon, Patrick F. 1984. Effects of Cadmium and Cadmium Ingestion on Tissue Concentrations of Cadmium, Cadmium, Copper, and Zinc in Mallard Ducks.. (1984) *Sci. Total Environ.* 39(1-2): 103-10 .
- No Oral Di, Sant'agnese Pa, Jensen, K. D., Levin, A., and Miller, R. K. 1983. Placental Toxicity of Cadmium in the Rat: an Ultrastructural Study. *Placenta (Eastbourne Engl).* 4: 149-164.
- Surv Dickinson, N. M., Watmough, S. A., and Turner, A. P. 1996. Ecological Impact of 100 Years of Metal Processing at Prescot, Northwest England. *Environmental Reviews.* 4(1): 8-24.
- Surv Dickinson, Nicholas M., Watmough, Shaun A., and Turner, Andrew P. Ecological Impact of 100 Years of Metal Processing at Prescot, Northwest England. *Environ. Rev. (Ottawa)* (1996) 4(1): 8-24
- Surv Diehl, J. F. and Schlemmer, U. 1984. [Determination of the Bioavailability of Cadmium in Mushrooms in a Feeding Experiment with Rats; Relevance for Man]: <Original> Bestimmung Der Bioverfügbarkeit von Cadmium in Pilzen Durch Futterungsversuche Mit Ratten; Relevanz Fur Den Menschen. *Z Ernährungswiss.* 23(2): 126-35.
- Surv Dietz, R. and Agger, C. T. 1992. Recent Studies on Heavy Metals in Polar Bears from Greenland with Reference to Other Marine Mammals. *Can Tech Rep Fish Aquat Sci.* 0(1863): 280-284.
- Surv Dietz, R., Born, E. W., Agger, C. T., and Nielsen, C. O. 1995 . Zinc, Cadmium, Mercury and Selenium in Polar Bears (*Ursus Maritimus*) from Central East Greenland. *Polar Biology.* 15(3): 175-185.

Aquatic	Dillon, C. R., Maurice, D. V., and Jones, J. E. 1988. Composition of <i>Egeria Densa</i> . <i>J. Aquat. Plant Manage.</i> 26, 44-5 .
FL	Dinu, I., Boghianu, L., Botescu, E., and Sporn, A. 1972. Effect of Some Metals on Carbohydrate Metabolism. <i>Igiena.</i> 21(8): 469-476.
No Oral	Dixit, V. P. and Lohiya, N. K. 1974. Histological Changes in Testis of the Non-scrotal Mammal, Rhimopoma Kinneari (Wroughton) Following the Administration of Cadmium Chloride. <i>Indian J. Exp. Biol.</i> 12(2): 200-202.
Bio Acc	Dmowski, K. 1993. Cadmium and Cadmium Contamination of Passerine Birds (Starlings) During Their Migration Through a Zinc Smelter Area. <i>Acta Ornithologica (Warsaw)</i> . 28(1): P1-9.
Bio Acc	Dmowski, K., Gast, F., Muller, P., and Wagner, G. 1984. Variability of Cadmium and Cadmium Concentrations in Bird Feathers. <i>Naturwissenschaften</i> . 71(12): 639-640.
Surv	Dmowski, K., Kozakiewicz, M., Kozakiewicz, A., and Tarkowski, A. K. 1995. Ecological Effects of Heavy Metal Pollution (Pb, Cd, Zn) on Small Mammal Populations and Communities. <i>Bull. Pol. Acad. Sci.: Biol. Sci.</i> 43(1): 1-10.
Bio Acc	Dobos, Robert Z., Painter, D. Scott, and Mudroch, Alena. 1991. Contaminants in Wildlife Utilizing Confined Disposal Facilities. <i>Int. J. Environ. Pollut.</i> (1991) 1(1-2): 73-86 .
In Vit	Dolzhanskaya, Natalia, Goncharova, Ekaterina, and Rossman, Toby G. Isolation and Properties of Lead-resistant Variants of Rat Glioma Cells. <i>Biol. Trace Elem. Res.</i> (1998) 65(1): 31-43 .
No Coc	Domingo, J. L., Ortega, A., Paternain, J. L., Llobet, J. M., and Corbella, J. 1990. Oral Meso-2,3-dimercaptosuccinic Acid in Pregnant Sprague-dawley Rats: Teratogenicity and Alterations in Mineral Metabolism. I. Teratological Evaluation. <i>Journal of Toxicology and Environmental Health</i> 30(3): 181-90.
No Coc	Domingo Jose L. 1995. Prevention by Chelating Agents of Metal-induced Developmental Toxicity. <i>Reproductive Toxicology</i> 9(2): 105-113.
FL	Dominiczak, K., Mikulski, T., and Brown, Carey Edward Jr. 1977. Effect of Chronic Action of Cadmium Sulfate on Some Biochemical Indexes of Blood Serum and on the Histological Picture of Rat Liver and Kidneys: Physiological and Histological Effects of Cadmium on Rabbits. <i>Med. Pr.</i> 28(3): 179-187; 218.
No Oral	Dominiczak, K., Mikulski, T., Exon, J. H., Koller, L. D., and Kerkvliet, N. I. 1977-1979. [Effect of Chronic Action of Cadmium Sulfate on Various Biochemical Indices of Blood Serum and on the Histological Picture of Rat Liver and Kidneys]: <Original> Wplyw Przewleklego Dzialania Siarczanu Kadmu Na Niekture Wskazniki Biochemiczne Surowicy Krwi Oraz Na Obraz Histologiczny Watroby I Nerek Szczurow.: Lead-cadmium Interaction: Effects on Viral-induced Mortality and Tissue Residues in Mice. <i>Med Pr: Arch Environ Health.</i> 28, 34(3, 6): 179-87-469-75.
Food	Donaldson, W. E. and Leeming, T. K. 1984. Dietary lead: effects on hepatic fatty acid composition in chicks. <i>Toxicology and Applied Pharmacology</i> 73(1): 119-123.
Mix	Douglas, Ben H. and Bull, R. J. 1980. The Influence of Multiple Trace Elements on Blood Pressure in the Rat. <i>J. Environ. Pathol. Toxicol.</i> 4(2-3): 243-249.
CP	Doyle, J. J. 1974. Cadmium Toxicity in Sheep. <i>Dissertation Abstracts International.</i> 35b(no.2):

- 611-612.
- Rev Doyle, J. J. 1977. Effects of Low Levels of Dietary Cadmium in Animals: a Review. *J Environ Qual.* 6(2): P111-116.
- Rev Doyle, J. J. 1979. Toxic and Essential Elements in Bone. A Review. *J. Anim. Sci.* 49(2): 482-497.
- Phys Doyle, J. J., Bernhoft, R. A., and Sandstead, H. H. 1975. The Effects of a Low Level of Dietary Cadmium on Blood Pressure Sodium-24 Potassium-42 and Water Retention in Growing Rats. *J Lab Clin Med.* 86(1): 57-63.
- CP Doyle, J. J., Bernhoft, R. A., and Sandstead, H. H. 1974. The Effects of a Low Level of Dietary Cadmium on Some Biochemical and Physiological Parameters in Rats. *Proc Univ Mo Annu Conf Trace Subst Environ Health: Proceedings of University of Missouri's Annual Conference on Trace Substances in Environmental Health.* 8: 403-409.
- Acu Doyle, J. J. and Pfander, W. H. 1974. Acceptability by Lambs of Cadmium in Feed and Water. *Nutrition Reports International.* 9(4): 273-276.
- Rev Doyle, J. J. and Spaulding, J. E. 1978. Toxic and Essential Trace Elements in Meat - a Review. *Journal of Animal Science.* 47(2): 398-419.
- Abstract Doyle, Jj and Pfander, Wh. 1975. Interactions of Cadmium with Copper, Iron, Zinc, and Manganese in Ovine Tissues. *J. Nutr.* 105: 599.
- In Vit Draper, Alison J. and Hammock, Bruce D. 1999. Inhibition of Soluble and Microsomal Epoxide Hydrolase by Zinc and Other Metals. *(1999) Toxicol. Sci.* 52(1): 26-32
- No Oral Draper, R. P. and Timbrell, J. A. 1998. Comparison of Urinary Creatine with Other Biomarkers for Detection of Cadmium-induced Testicular Damage. *Biomarkers.* 3(4-5): 335-346.
- FL Drebickas, V. 1979. Biological Activity of the Trace Elements Cadmium and Iodine. *Kadmium-symp.* 38-44.
- FL Drebickas, V., Miskiniene, M., Dorofejevaite, V., and Zalynaite, M. 1982. Effect of Salts of Iodine, Nickel, Cadmium, Lithium and Their Mixtures on Rabbits and Rats. *Liet. Tsr Aukst. Mokyklu Mokslo Darb., Biol.* 20: 43-55.
- CP Drebickas, V., Vaitekuniene, D., and Aidukoniene, B. 1986. Effect of Iodine on the Laboratory Animal. *Spuren elem.-symp. 5th : Issue Jod, 127-8.* Editor(s): Anke, Manfred. Publisher: Friedrich-schiller-univ. Jena, Jena, Ger. Dem. Rep.
- Diss Dressler, R. L. 1985. *land Use and the Health of Eastern Cottontail Populations in Pennsylvania (Sylvilagus, Sewage-sludge, Parasitology, Cadmium)* : Page 21.
- Surv Dressler, R. L., Strom, G. L., Tzilkowski, W. M., and Sopper, W. E. 1986. Heavy Metals in Cottontail Rabbits *Sylvilagus-floridanus* on Mined Lands Treated with Sewage Sludge. *J Environ Qual.* 15(3): 278-281.
- Abstract Dubiel, A., Stanczyk, J. F., Krolinski, J., and Michalewska, M. Concentration of Ions of Selected Trace Elements in Ejaculates of Boars after Interruption of the Flow of Secretion from the Testicles Epididymides and Accessory Sex Glands. *Pol Arch Weter. Polskie Archiwum Weterynaryjne.* 21 (4). 1980. 485.

- Unrel Dubrovol'skii, V. V. Biogeochemistry of Atolls. *Tr. Biogeokhim. Lab.* Akad. Nauk Sssr (1990): 21, 5-34 .
- Diss Dudley, R. E. 1984. *Cadmium-induced Hepatotoxicity (Rat, Liver)*
- Species Dusenberry, D. B. 1989. Screening Test for Neurotoxins Using *Caenorhabditis Elegans*. *Report (1987) Order No. Pb89-130025, Avail.: Ntis From: Gov. Rep. Announce. Index U. S.) 1989., 89(6. Abstr. No. 914,213.* 6 Pp.
- Species Dusenberry, D. B. 1987. *screening Test for Neurotoxins Using 'Caenorhabditis Elegans'*. <Note> Final Rept. <Cas Reg. No.> 7440-50-8; 7440-41-7; 7439-97-6; 7439-92-1; 121-75-5; 7646-85-7; 62-73-7; 7487-94-7; 13510-49-1; 13473-90-0; 7447-39-4; 10099-74-8; 10108-64-2; 10043-76-9
- Bio Acc Eens, Marcel, Pinxten, Rianne, Verheyen, Rudolf F., Blust, Ronny, and Bervoets, Lieven. Great and Blue Tits as Indicators of Heavy Metal Contamination in Terrestrial Ecosystems. *Ecotoxicol. Environ. Saf.* (1999) 44(1): 81-85
- Diss Eeva, T. 1996. Direct and Indirect Effects of Air Pollution on Two Hole-nesting Bird Species. *Annales Universitatis Turkuensis Series a Ii Biologica-geographica-geologica* . 83(0): Varies.
- Bio Acc Eeva, T., Laurinolli, M., and Bendell-young, L. I. 1996. Direct and Indirect Effects of Air Pollution on Two Hole-nesting Bird Species: Copper, Zinc, and Cadmium Concentrations in *Peromyscus Maniculatus* Sampled near an Abandoned Copper Mine. *Arch Environ Contam Toxicol.* 30(4): 481-486.
- Surv Eeva, T. and Lehikoinen, E. 1996. Growth and Mortality of Nestling Great Tits (*Parus Major*) and Pied Flycatchers (*Ficedula Hypoleuca*) in a Heavy Metal Pollution Gradient. *Oecologia (Berlin)*. 108(4): 631-639.
- FL Efthymiou, M. L., Cristofini, P., Pierron, E., and Djezzar, S. 1995. Diagnosis of Toxic or Drug Induced Pancreatitis. *Therapie (Paris)*. 50(5): 467-468.
- Unrel Egan, H. 1972. Pesticides and Toxic Chemicals. *Proc. Nutr. Soc.* . 31(1): P23-32.
- Unrel Ehlert, F. J., Roeske, W. R., Itoga, E., and Yamamura, H. I. The Binding of Tritium Labeled Nitrendipine to Receptors for Calcium Channel Antagonists in the Heart Cerebral Cortex and Ileum of Rats. *Life Sci. Life Sciences*. 30 (25). 1982. 2191-2202.
- CP El-sabai, A., Abaza, M., Barna, J., and Szalay, I. 1994. Effect of Feeding Diet Contaminated with Cadmium or Cadmium on Semencharacteristics of Cockerels.. *Proceedings, 9th European Poultry Conference, 7-12 August 1994* 1: 304-305.
- FL El-sabai, A., Abaza, M., and Szalay, I. 1994. Pollution in Poultry. I. Renal Functions and Some Haematologicalparameters of Hens Fed on Diets Polluted with Cadmium. *Bulletin of the University of Agricultural Sciences, Godollo.(1993/94)*: 75-80.
- FL El-sabai, A., Abaza, M., Szilagyi, M., Szalay, I., Sankari, M., and Pais, I. 1994. Physiological and Biochemical Parameters in Chicken Exposed to Cadmium.: <Document Title>mengen- Und Spurenelemente. 14. Arbeitstagung. 435-440.
- No Oral El-tohamy, M. M., Fahmy, M. A., and Aly, F. A. E. 1997. Reproductive Defects and Chromosomal Aberrations in Rabbits Exposed Tocadmium and Possible Protective Effects of Zinc Administration. *Egyptian Journal of Comparative Pathology and Clinical Pathology*. 10(1): 45-52.

- Mix Elgerwi, A. Al-fateh Univ. Tripoli Libya Faculty of Veterinary Medicine and Bires, J. 1999. Distribution of Minerals in Organs of Sheep after Intoxication with Copper from Industrial Emissions. *Czech Journal of Animal Science.* V. 44(11) P. 487-495
- Rev Elinder, C. G. 1992. Cadmium as an Environmental Hazard. *Iarc Sci Publ.*(118): 123-32.
- Bio Acc Elkin, B. T and Bethke, R. W. 1995. Environmental Contaminants in Caribou in the Northwest Territories, Canada. *Science of the Total Environment.* 160-61: 307-321.
- Unrel Ellender, G. and Ham, K. N. 1988. Cationic Radioisotope Delivery to Loose Connective Tissue in Vivo Using Ion-exchange Resin Beads. *Nuclear Medicine Communications* 9(6): 403-9.
- Surv Elliott, J. E., Butler, R. W., Norstrom, R. J., and Whitehead, P. E. 1989. Environmental Contaminants and Reproductive Success of Great Blue Herons Ardea-herodias in British Columbia Canada 1986-1987. *Environ Pollut.* 59(2): P91-114.
- Mix Elsenhans, B., Schmolke, G., Kolb, K., Stokes, J., and Forth, W. 1987. Metal-metal Interactions among Dietary Toxic and Essential Trace Metals in the Rat. *Ecotoxicol. Environ. Saf.* 14(3): 275-287.
- CP Elsenhans, B., Schuemann, K., Schaefer, S., and Forth, W. Interactions among Cadmium Arsenic Cadmium Nickel and Essential Trace Elements in Rat Tissue after Dietary Exposure. *Second Joint Meeting of the Nederlandse Vereniging Voor Toxicologie (Toxicological Society of the Netherlands) and the British Toxicology Society, Leyden, Netherlands, May 17-19, 1987. Hum Toxicol.* 7 (1). 1988. 78.
- Acu Elsenhans, B A, Hunder, G., Strugala, G., and Schuemann, K. 1999. Longitudinal Pattern of Enzymatic and Absorptive Functions in the Small Intestine of Rats after Short-term Exposure to Dietary Cadmium Chloride. *Arch Environ Contamin Toxicol.* 36(3): 341-346.
- Gene Epstein, S. S., Arnold, E., Andrea, J., Bass, W., and Bishop, Y. 1972. Detection of Chemical Mutagens by the Dominant Lethal Assay in the Mouse. *Toxicol Appl Pharmacol.* 23: 288-325.
- CP Eriksson, O., Frank, A., Nordkvist, M., and Petersson, L. R. 1990. Heavy Metals in Reindeer and Their Forage Plants. *Proceedings of the Fifth International Reindeer/caribou Sumposium, Arvidsjaur, Sweden, August 18-22, 1988. Rangifer.*(Special Issue No. 3): 315-331.
- Bio Acc Eskeland, B., Gullvag, B. M., and Nafstad, I. 1979. Quantitative Studies of Mercury and Cadmium Deposition in Japanese Quail Through Multiple Generations. *Acta Agric Scand.* 29(2): P113-118.
- In Vit Espevik, T., Lamvik, M. K., Sunde, A., and Eik-nes, K. B. 1982. Effects of Cadmium on Survival and Morphology of Cultured Rat Sertoli Cells. *Journal of Reproduction and Fertility* 65(2): 489-95.
- FL Esser, A. 1935. Clinical, Anatomical and Spectrographic Investigation of the Central Nervous System in Accute Metal Poisoning with Particular Consideration of the Importance for Forensic Medicine and Tissue Pathology. I. Strontium, Barium, Magnesium, Aluminium, Thorium (Radioactive Material), Thallium, Zinc, Cadmium, Mercury. *Dtsch. Z. Ger. Med.* 25: 239.
- Unrel Evans, M., Farrell, D. J., and Farrell, D. J. Ed. 1993. Are There Economic Benefits to Adding Zeolites to Poultry Diets? *Recent Advances in Animal Nutrition in Australia 1993* : 303-316.
- No Oral Fahim, M. S. and Khare, N. K. 1980. Effects of Subtoxic Levels of Cadmium and Cadmium on

- Urogenital Organs of Male Rats. *Arch. Androl.* 4(4): 357-362.
- No Oral Falandysz, J. 1986. Metals and Organochlorines in Adult and Immature Males of White-tailed Eagle Haliaeetus-albicilla. *Environ Conserv.* 13(1): P69-70.
- FL Falandysz, J. and Jakuczun, B. 1986. Polychlorinated Compounds and Trace Elements in Tissues and Organs of White-tailed Eagle Haliaeetus-albicilla. *Bromatol Chem Toksykol.* 19(2): 131-133.
- Bio Acc Falandysz, J., Jakuczun, B., and Mizera, T. 1988. Metals and Organochlorines in Four Female White-tailed Eagles. *Mar Pollut Bull.* 19(10): 521-526.
- FL Falandysz, J., Krol, W., and Jakuczun, B. 1987. Metals and Polychlorinated Compounds in Tissues and Eggs of White-tailed Eagle Haliaeetus-albicilla L. and in Eggs of Lesser Spotted Eagle Aquila-pomarina Brehm. *Bromatol Chem Toksykol.* 20(3-4): P233-239.
- Surv Fan, P. 1988. Adverse Effects of Environmental Contamination with Molybdenum Andcadmium on Cattle, Swine and Ducks. *Chinese Journal of Veterinary Science and Technology.*(2): 20-22.
- Bio Acc Fasola, M., Movalli, P. A., and Gandini, C. 1998. Heavy Metal, Organochlorine Pesticide, and Pcb Residues in Eggs and Feathers of Herons Breeding in Northern Italy. *Arch Environ Contam Toxicol.* 34(1): 87-93.
- Alt Fawl, R. L., Gesser, R. M., Valyi-nagi, T., and Fraser, N. W. 1996. Reactivation of Herpes Simplex Virus from Latently Infected Mice after Administration of Cadmium Is Mouse-strain-dependent. *J Gen Virol.* 77(Pt 11): 2781-6.
- Drug Fayed, T., El-habibi, M., Kandil, W., and El-sheikh, E. 1993. Bone Disease in Cadmium-intoxicated Rats: Histologic Features and Response to Vitamin D3 or its Active Metabolite. *J. Environ. Sci. (Mansoura, Egypt).* 6: 67-88.
- In Vit Fein, A., Torchinsky, A., Pinchasov, M., Katz, N., Toder, V., and Herkovits, J. 1997. Cadmium Embryotoxicity Evidence of a Direct Effect of Cadmium on Early Rat Embryos. *Bul Environ Contamin Toxicol.* 59(4): 520-524.
- FL Fekete, Sandor, Hegedus, Mihaly, and Hullar, Istvan. 1997. Recent Research Programs in Poultry Nutrition at the Department of Animal Nutrition of the University of Veterinary Science, Budapest. *Magyar Allatorvosok Lapja.* 119(2): 103-110.
- FL Felinska, W., Szkilnik, R., Pyka, Urszula, and Brus, Ryszard. 1991. Ethanol and Cadmium in Pregnant Rats; Effect on Behavior of Offspring. *Ann. Acad. Med. Silesiensis.* 24: 35-40.
- No Oral Felten, T. L., Adey, R. R., and Sanders, C. L. 1979. Distribution and Toxic Effects of Cadmium on Developing Chicken Embryos. *Pac Northwest Lab Annu Rep Doe Assist Secr Environ.* . Pnl-2850(pt1): 1.25-1.26.
- No Oral Felten, T. L., Adey, R. R., and Sanders, C. L. 1980. Toxicity of Cadmium Chloride, Oxide and Sulfate in the Early Chick Embryo. *Pac Northwest Lab Annu Rep Doe Assist Secr Environ.* . Pnl-3300(pt1): 15.
- FL Fen, Zhaoliang, Xu, Chaofa, and Liu, Jian. 1988. Chronic Effects of Cadmium-containing Water on Mice - Morphological Study. *Gongye Weisheng Yu Zhiyebing.* . 14(1): 15-18.
- Bio Acc Fendick, E. A., Stevens, G. L., Brown, R. J., and Jordan, W. P. 1989. Element Content in Tissues

	of Four Rodent Species Sampled in the Geysers Geothermal Steamfield California Usa. <i>Environ Pollut.</i> 58(2-3): 155-178.
Unrel	Ferm, V. H. and Carpenter, S. J. 1968. The Relationship of Cadmium and Zinc in Experimental Mammalian Teratogenesis. <i>Lab Invest.</i> 18: 429-432.
No Oral	Ferm, V. H. and Carpenter, S. J. 1967. Teratogenic Effect of Cadmium and its Inhibition by Zinc. <i>Nature.</i> 216(120): 1123.
Rev	Ferm, V. H., Hanlon, D. P., Clarkson, T. W., Nordberg, G. F., and Sager, P. R. Eds. 1983. Metal-induced Congenital Malformations. <i>Reproductive and Developmental Toxicity of Metals.</i> 383-398.
Rev	Ferm, V. H., Hanlon, D. P., Clarkson, T. W., Nordberg, G. F., and Sager, P. R. Eds. 1983. Metal-induced Congenital Malformations. <i>Reproductive and Developmental Toxicity of Metals.</i> Pp. 383-398
No Oral	Ferm, V. H. and Layton, W. M. Jr. 1979. Reduction in Cadmium Teratogenesis by Prior Cadmium Exposure. <i>Environ Res.</i> 18: 348-350.
In Vit	Fern, R. 1998. Intracellular Calcium and Cell Death During Ischemia in Neonatal Rat White Matter Astrocytes in Situ. <i>Journal of Neuroscience</i> 18(18): 7232-43.
Surv	Finelli, V. N. 1977. Cadmium, Zinc, and D-aminolevulinate Dehydratase. <i>Biochemical Effects of Environmental Pollutants, Edited by S. D. Lee and B. Peirano :</i> 351-363.
CP	Finlay, M. F., Phillips, A., and Kennedy, N. 1979. Effect of Cadmium on Reproduction and Fetal Health in Peromyscus White-footed Mice. <i>Animals as Monitors of Environmental Pollutants; Symposium, Storrs, Ct, Usa, 1977.:</i> P379-381.
Phys	Fleet, James C., Andrews, Glen K., and McCormick, Charles C. Iron-induced Metallothionein in Chick Liver: a Rapid, Route-dependent Effect Independent of Zinc Status. <i>J. Nutr. (1990)</i> 120(10): 1214-22
Mix	Flegal, K. M., Cary, E. E., Pond, W. G., and Krook, L. P. 1980. Dietary Selenium and Cadmium Interrelationships in Growing Swine. <i>Journal of Nutrition.</i> 110(6): 1255-1261.
Phys	Fleisher, L. N., Yorio, T., and Bentley, P. J. 1975. Effect of Cadmium in Epithelial Membranes. <i>Toxicol Appl Pharmacol.</i> 33(2): P384-387.
Surv	Flores, E. M. D. and Martins, A. F. 1997. Heavy Metals in the Environment: Distribution of the Trace Elements in Egg Samples Collected near Coal Power Plants. <i>Journal of Environmental Quality.</i> 26(3): 744-748.
Phys	Flueck, W. T. 1990. Possible Impact of Immissions on Trace Mineral Availability to Free-ranging Ruminants: Selenium as an Example. <i>Z Jagdwiss.</i> 36(3): 179-185.
No Oral	Flynn, A. and Franzmann, A. W. 1974. Seasonal Variations in Hair Mineral Levels of the Alaskan Moose. 444-447.
Surv	Focardi, S., Fossi, C., Lambertini, M., Leonzio, C., and Massi, A. 1988. Long Term Monitoring of Pollutants in Eggs of Yellow-legged Herring Gull from Capraia Island Tuscan Archipelago. <i>Environ Monit Assess.</i> 10(1): 43-50.

- CP Fossi, C., Leonzio, C., and Focardi, S. 1989. Seasonal Variation of Mixed-function Oxidase Activity in a Population of Yellow-legged Herring Gull Relationship to Sexual Cycle and Pollutants. *Mar Environ Res.* 28(1-4): 35-40.
- No Oral Foster, P. Md. 1988. Testicular Organization and Biochemical Function. 7-34.
- Gene Foteva, Svetla, Stanchev, Khristo, Malinova, Krasimira, and Bojchev, Krasimir. 1997. Effect of Cadmium and Cadmium Accumulation in the Organism of Broiler Chickens on Their Karyotype. *Zhivotnov'dni Nauki.* 34(5-6): 75-78.
- Rev Fowler, B. A. and Mahaffey, K. R. 1978. Interactions among Cadmium, Cadmium, and Arsenic in Relation to Porphyrin Excretion Patterns. *Environ Health Perspect.* 25: 87-90.
- Rev Fox, M. Effect of Essential Minerals on Cadmium Toxicity: a Review. *J Food Sci;* 39 (2). 1974 321-324.
- Mix Fox, M. R., Jacobs, R. M., Jones, A. O., Fry, B. E. Jr, and Stone, C. L. 1980. Effects of Vitamin C and Iron and Cadmium Metabolism. *Annals of the New York Academy of Sciences* 355: 249-61.
- Surv Fox, M. R. S., Fry, B. E. Jr, Schertel, M. E., and Harland, B. F. Reduction of Cadmium Toxicity by Dietary Ascorbic-acid. *Fed Proc. Federation Proceedings.* 29 (2). 1970 298
- Surv Fox, M. R. S., Jacobs, R. M., Jones, A. O. L., and Fry, B. E. Jr. 1979. Tissue Cadmium Levels Affected by Dietary Ascorbic Acid and Iron. *Federation Proceedings* 38(3, I): 553.
- Rev Fox, M. R. Spivey. 1975. Protective Effects of Ascorbic Acid Against Toxicity of Heavy Metals. *Ann N Y Acad Sci.* 258: 144-50.
- Mix Fox, M. R. Spivey, Jacobs, R. M., Jones, A. O. Lee, and Fry, Bert E. Jr. 1979. Effects of Nutritional Factors on Metabolism of Dietary Cadmium at Levels Similar to Those of Man. *Environ. Health Perspect.* (28): 107-14.
- Mix Fox, M. R. Spivey, Tao, Shyy Hwa, Stone, Charles L., and Fry, Bert E. Jr. 1984. Effects of Zinc, Iron and Copper Deficiencies on Cadmium in Tissues of Japanese Quail. *Environ. Health Perspect.* 54: 57-65
- Rev Frank, A. 1986. In Search of Biomonitoring for Cadmium: Cadmium Content of Wild Swedish Fauna During 1973-1976. *Sci Total Environ.* 57: 57-65.
- Unrel Frank a and Borg K. 1979. Cadmium in the Mute Swan, Cygnus Olor. *Naturvardsverket Rapport.* . 1151 : 275-279, Illustr.
- Bio Acc Franson, J. Christian, Koehl, Philip S., Derksen, Dirk V., Rothe, Thomas C., Bunck, Christine M., and Moore, John F. 1995. Heavy Metals in Seaducks and Mussels from Misty Fjords National Monument in Southeast Alaska. *Environ. Monit. Assess.* 36(2): 149-67 .
- Surv Freda, J. and McDonald, D. Gordon. 1993. Toxicity of Amphibian Breeding Ponds in the Sudbury Region. *Can. J. Fish. Aquat. Sci.* 50(7): 1497-503.
- Herp Freda, Joseph Miami Univ Oxford O. H. 1991. The Effects of Aluminum and Other Metals on Amphibians. *Environ Pollut.* 71(2-4): 305-329.
- Surv Freeland, J. H. and Cousins, R. J. Effect of Dietary Cadmium on Anemia and Iron Absorption. *Fed Proc. Federation Proceedings.* 32 (3 Part 1). 1973 924

- Unrel Froseth, A. J. 1979. Selenium and Vitamin E: Blood and Tissue Levels in Pigs. *Acta Agriculturae Scandinavica*. (Suppl. 21): 219-231.
- FL Fucikova, A., Slamova, A., Cibulka, J. Ceska Zemedelska Univ. Prague-suchdol Czech Republic Agronomicka Fakulta, and Kozakova, H. 1996. The Influence of Dietary Cadmium on Haematological Parameters and Disaccharidase Activities in Rat Jejunal Enterocytes: <Original> Vliv Kadmia V Diete Na Hematologicke Uzvazatele a Aktivitu Disacharidaz V Enterocytech Jejuna Laboratorniho Potkana. *Zivotocisna Vyroba - Uzpi*. 41(2): 63-67.
- FL Fucikova, A., Slamova, A., Szakova, J., Cibulka, J. Ceska Zemedelska Univ. Prague-suchdol Czech Republic Agronomicka Fakulta, and Heger, J. 1995. The Influence of Dietary Cadmium on Haematological Parameters and Phagocytic Activity of Leukocytes in Rats: <Original> Vliv Kadmia Na Hematologicke Parametry a Fagocytarni Aktivitu Leukocytu U Laboratorniho Potkana. *Zivotocisna Vyroba - Uzpi*. 40(1): 15-18.
- Imm Fujimaki, Hidekazu. 1987. Comparison of the Effect of Cadmium on Lymphocytes of Young and Adult Mice. *J. Environ. Pathol., Toxicol. Oncol.* 7(4): 39-46.
- No Oral Fujita, M., Takabatake, E., and Tsuchiya, K. 1982. Effects of Maternal Exposure to Zinc and Cadmium on Metallothionein in Fetal Rat Liver. *Arch Environ Contam Toxicol.* 11: 645-649.
- Rev Furness, R. W. 1996. Cadmium in Birds. 389-404.
- Meth Furtak, T. E. 1996. *vibrational Spectroscopy of Buried Interfaces Using Nonlinear Optics. Final Technical Report, July 7, 1986--February 29, 1996*. <Note> Progress Rept. Doe/er/45253-8
- In Vit Furuno, Koji, Suetsugu, Tatsuya, and Sugihara, Narumi. 1996. Effects of Metal Ions on Lipid Peroxidation in Cultured Rat Hepatocytes Loaded with .Alpha.-linolenic Acid. *J. Toxicol. Environ. Health* (1996) 48(2): 121-129 .
- No Oral Gabbiani, G., Baic, D., and Deziel, C. 1967. Toxicity of Cadmium for the Central Nervous System. *Exp Neurol.* 18(2): 154-60.
- FL Gabor, S., Anca, Z., Papilian, V. V., and Grecu, F. 1974. Modifications Morphofonctionnelles Des Glandes Surrenales Chez Le Ratsous L'action Des Ions De Cadmium et De Cadmium-zinc. *Arch. Mal. Prof.* 35(6): 641-646.
- Phys Gainer, J. H. Activation of the Rauscher Leukemia Virus by Metals. *J. Nat. Cancer Inst.* (1973) 51(2): 609-13
- Drug Gainer, J. H. 1977. Effects of Heavy Metals and of Deficiency of Zinc on Mortality Rates in Mice Infected Encephalomyo-carditis Virus. *Amer. J. Veter. Res.* 38(6): 869-872.
- Acu Gainer, J. H. 1977. Effects of Interferon of Heavy Metal Excess and Zinc Deficiency. *Am J Vet Res.* 38(6): 863-867.
- In Vit Gainer, J. H. 1977. Effects on Interferon of Heavy Metal Excess and Zinc Deficiency. *American Journal of Veterinary Research* 38(6): 863-7.
- Fate Galazyn-sidorczuk, M., Brzoska, M. M., Moniuszko-jakoniuk, J., and Kowalczyk, M. 1998. The Influence of Ethanol on Zinc Concentration in Cd-exposed Rats. *Pol. J. Environ. Stud.* 7(1): 11-15 .
- In Vit Galdzicki, Z., Puia, G., Sciancalepore, M., and Moran, O. Voltage-dependent Calcium Currents in

- Trigeminal Chick Neurons. *Biochem Biophys Res Commun. Biochemical and Biophysical Research Communications.* 167 (3). 1990. 1015-1021.
- No Oral Gale, T. F. 1979. Toxic Effects of Cadmium and Amaranth on the Developing Hamster Embryo. *Bull Environ Contam Toxicol.* 22: 175-181.
- No Oral Gale, T. F. and Layton, W. M. 1980. Susceptibility of Inbred Strains of Hamsters to Cadmium-induced Embryotoxicity. *Teratology.* 21: 181-186.
- In Vit Gandia, Luis, Lopez, Manuela G., Fonteriz, Rosalba I., Artalejo, Cristina R., and Garcia, Antonio G. Relative Sensitivities of Chromaffin Cell Calcium Channels to Organic and Inorganic Calcium Antagonists. *Neurosci. Lett.* (1987) 77(3): 333-8
- Bio Acc Garcia Fernandez, A. J., Sanchez Garcia, J. A., Gomez Zapata, M., and Luna, A. 1996. Distribution of Cadmium in Blood and Tissues of Wild Birds. *Arch. Environ. Contam. Toxicol.* (2): P252-258.
- Bio Acc Garcia Fernandez a J, Sanchez Garcia J A, Jimenez Montalban P, and Luna A. 1995. Cadmium and Cadmium in Wild Birds in Southeastern Spain. *Environ Toxicol Chem.* 14(12): 2049-2058.
- Mix Garcia, M. and Lee, M. 1981. Interaction of Cadmium and Zinc During Prenatal Development in the Rat. *Biol Trace Element Res.* 3: 149-156.
- Unrel Gardner, D. E. 1988. The Use of Experimental Airborne Infections to Monitor Impairments in Pulmonary Defenses. *J Appl Toxicol.* 8(6): 385-8.
- In Vit Garrett, N. E., Campbell, J. A., Stack, H. F., Waters, M. D., and Lewtas, J. 1983. Utilization of the Rabbit Alveolar Macrophage and Chinese Hamster Ovary Cell for Evaluation of the Toxicity of Particulate Materials. 1. Model Compounds and Metal-coated Fly Ash. *Govt Reports Announcements & Index (Gra&i)*
- No Dose Gates, N. L., Card, C. S., Eroschenko, V., and Hulet, C. V. 1976. Insensitivity of the Coyote Testis to Orally Administered Cadmium. *Theriogenology.* 5(6): 281-288.
- FL Gattermann, Rolf, Busch, Rainer, and Schuh, Josef. 1988. Toxicological Behavioral Studies on Cadmium Poisoning in the Golden Hamster. *Wiss. Beitr. - Martin-luther-univ. Halle-wittenberg, N23, Beitr. Toxikol. Forsch.*: 34-42.
- Unrel Gayet, Jean Charles, Haouz, Ahmed, Geloso-meyer, Annette, and Burstein, Claude. 1993. Detection of Heavy Metal Salts with Biosensors Built with an Oxygen Electrode Coupled to Various Immobilized Oxidases and Dehydrogenases. *Biosens. Bioelectron.* 8(3-4): 177-83 .
- CP Gazdzik, T., Kaminski, M., Biczyski, M., Plewka, D., and Plewka, A. 1985. Morphological Differentiation of the Male Rat Gonad under Cadmium Chloride Poisoning. *Pr Nauk Univ Slask Katowicach.* 0(707): 149-157.
- FL Gazdzik, T., Kaminski, M., Kowalska, G., and Wagił, J. 1986. Morphometric Studies of Development of the Rat Testis under Physiological Conditions and after Cadmium Chloride Poisoning. *Acta Morphol Hung.* 34(1-2): 53-58.
- No Oral Gazdzik, Tadeusz and Kaminski, Marcin. 1987. Evolution of Localization of Reactions of Adenosine Triphosphatase (Magnesium Atpase), 5'-nucleotidase (5'nt), Alkaline Phosphatase (Ap), and Acid Phosphatase (Acp) in Developing Rat Testis. II. After Cadmium Chloride Treatment. *Acta Histochem.* 81(1): 1-6.

- Bio Acc Gebauer Martin B and Weseloh, D. Vaughn(a). 1993. Accumulation of Organic Contaminants in Sentinel Mallards Utilizing Confined Disposal Facilities at Hamilton Harbour, Lake Ontario, Canada. *Archives of Environmental Contamination and Toxicology* 25(2): 234-243.
- No Oral Genge, Brian R., Wu, Licia N. Y., and Wuthier, Roy E. Identification of Phospholipid-dependent Calcium-binding Proteins as Constituents of Matrix Vesicles. *J. Biol. Chem.* (1989) 264(18): 10917-21
- FL Genot, J. C., Lecci, D., Bonnet, J., Keck, G., and Venant, A. 1995. Data on the Chemical Contamination in the Little Owl Athena Nocuta (Scop.) And It's Eggs, in France. *Alauda*. 63(2): P105-110.
- CP Gergely, Anna, Morava, E., and <Editor> Bolck, Franz Ed. 1979. Effect of Dietary Calcium on Cadmium Accumulation in Pregnant Rats and in Their Fetuses. *Kadmium-symp.* 131-136.
- Mix Germolec, Dori R., Yang, Raymond S. H., Ackermann, Michael F., Rosenthal, Gary J., Boorman, Gary A., Blair, Patricia, and Luster, Michael I. 1989. Toxicology Studies of a Chemical Mixture of 25 Groundwater Contaminants. II. Immunosuppression in B6c3f1 Mice. *Fundam. Appl. Toxicol.* (1989) 13(3): 377-87.
- Herp Ghosh, P. K., Ghosh, A. K., and Biswas, N. M. 1984. Effect of Cadmium Chloride on Steroidogenic Enzymes in the Bidder's Organ of the Toad (*Bufo Melanostictus*). *Experientia*. 40(1): 91-2.
- Herp Ghosh, P. K., Ghosh, A. K., and Biswas, N. M. 1987. Effect of Cadmium on 17-beta Hydroxysteroid Dehydrogenase in Toad Testis. *Andrologia*. 19(2): 143-147.
- No Oral Giavini, E., Prati, M., and Vismara, C. 1980. Effects of Cadmium, cadmium and Copper on Rat Preimplantation Embryos. *Bull Environ Contam Toxicol* . 25: 702-705.
- CP Gibbs, P. J. 1992-31820. Heavy Metal and Organochlorine Concentrations in Tissues of the Little Penguin *Eudyptula Minor*. *Dann*
- CP Gilani, S. H. and Alibai, Y. 1985. The Effects of Heavy Metals on the Chick Embryo Development. *American Association of Anatomists 98th Annual Meeting and the Association Canadienne Des Anatomistes (Canadian Association of Anatomists) 29th Annual Meeting*
- Acu Gilani, Shamshad H. New Jersey Medical School Newark and Alibhai, Yasmin New Jersey Inst of Technology Newark. Teratogenicity of Metals to Chick Embryos. *J Toxicol Environ Health*. V30, N1, P23(9)
- Surv Gill, J. M. and Darby, J. T. 1993. Deaths in Yellow-eyed Penguins (*Megadyptes Antipodes*) on the Otagopeninsula During the Summer of 1990. *New Zealand Veterinary Journal*. 41(1): 39-42.
- Alt Gill, K. D, Pal, R., and Nath, R. 1989. Effect of Cadmium on Lipid Peroxidation and Antioxidant Enzymes in Undernourished Weanling Rat Brain. *Pharmacology & Toxicology (Copenhagen)* 65(1): 73-77.
- Surv Glooschenko, V., Weller, W. F., Smith, P. Gr, Alvo, R., and Archbold, J. Hg. 1992. Amphibian Distribution with Respect to Pond Water Chemistry near Sudbury, Ontario. *Can J Fish Aquat Sci*. 49(suppl. 1): P114-121.
- Bio Acc Gochfeld, M. 1997. Spatial Patterns in a Bioindicator: Heavy Metal and Selenium Concentration in Eggs of Herring Gulls (*Larus Argentatus*) in the New York Bight. *Arch Environ Contamin*

- Toxicol.* 33(1): 63-70.
- Bio Acc Gochfeld, M., Belant, J. L., Shukla, T., Benson, T., and Burger, J. 1996. Heavy Metals in Laughing Gulls: Gender, Age and Tissue Differences. *Environ. Toxicol. Chem.* 15(12): 2275-2283.
- Surv Gochfeld, M. and Burger, J. 1998. Temporal Trends in Metal Levels in Eggs of the Endangered Roseate Tern (*Sterna Dougallii*) in New York. *Environmental Research*. 77(1): 36-42.
- Bio Acc Gochfeld, M. Umdnj-robert Wood Johnson Medical School Piscataway Nj. Spatial Patterns in a Bioindicator: Heavy Metal and Selenium. *Arch Environ Contam Toxicol.* V33, N1, P63(8)
- No Oral Godowicz, B. 1986. Cadmium Accumulation in Tissues, Organ Weights, and Foetal Mortality in Females from Two Inbred Mice Strains Treated with Cadmium Chloride. *Folia Biol (Krakow)*. 34(3): 329-36.
- No Oral Godowicz, B. and Kakol, D. 1988. Histopathological Effect of Cadmium on the Testes of Mice from the Ke Inbred Strain. *Folia Biol (Cracow)*. 36(3-4): 159-166.
- No Dose Godowicz, B. and Musialek, B. 1989. Sensitivity to Cadmium of Male Mice from Stocks with Different Degree of Heterozygosity. *Genet Pol.* 29(3-4): 361-368.
- Surv Goede, A. A., Nygard, T., De Bruin, M., and Steinnes, E. 1989. Selenium, Mercury, Arsenic and Cadmium in the Lifecycle of the Dunlin, *Calidris Alpina*, a Migrant Wader. *Science of the Total Environment*. 78(1): 205-218.
- Acu Goering, Peter L. and Klaassen, Curtis D. Zinc-induced Tolerance to Cadmium Hepatotoxicity. *Toxicol. Appl. Pharmacol.* (1984) 74(3): 299-307 .
- Aquatic Goldberg, E. D. 1972. *baseline Studies of Pollutants in the Marine Environment and Research Recommendations.* Nsf/doe-74-26
- Surv Gonzalez, J., Hernandez, L. M., Rico, C., and Baluja, G. 1984. Residues of Organochlorine Pesticides, Polychlorinated Biphenyls and Heavy Metals in the Eggs of Predatory Birds from Donana National Park (Spain), 1980-1983. *J Environ Sci Health Part B Pestic Food Contam Agric Wastes.* 19(8-9): 759-772.
- No Oral Goon, D. and Klaassen, C. D. Dosage-dependent Absorption of Cadmium in the Rat Intestine Measured in Situ. *Toxicology and Applied Pharmacology*. 100: 41-50.
- FL Gopina, G., Kolev, K., and Dinoeva, S. 1979. Morphological Studies in Chronic Cadmium Intoxication. *Khig Zdraveopaz.* 22(3): 281-283 (Abstract).
- Acu Gordon, C. J., Mohler, F. S., Watkinson, W. P., and Rezvani, A. H. 1988. Temperature Regulation in Laboratory Mammals Following Acute Toxic Insult. *Toxicology* 53(2-3): 161-78.
- No Oral Gordon, Christopher J. and Stead, Andrew G. Effect of Nickel and Cadmium Chloride on Autonomic and Behavioral Thermoregulation in Mice. *Neurotoxicology* (1986) 7(3): 97-106
- No Oral Gouveia, M. A. 1988. The Testes in Cadmium Intoxication Morphological and Vascular Aspects. *Andrologia*. 20(3): 225-231.
- No Oral Goyer, R. A., Cherian, M. G., and Delaquerriere-richardson, L. 1984. Correlation of Parameters of Cadmium Exposure with Onset of Cadmium- Induced Nephropathy in Rats. *J Environ Pathol*

- No Dose Grady, R. R., Kitay, J. I., Spyker, J. M., and Avery, D. L. 1978. Postnatal Endocrine Dysfunction Induced by Prenatal Methylmercury or Cadmium Exposure in Mice. *J Environ Path Toxicol.* 1: 187-197.
- Imm Graham, J. A., Gardner, D. E., Waters, M. D., and Coffin, D. L. 1975. Effect of Trace Metals on Phagocytosis by Alveolar Macrophages. *Infect Immun.* 11(6): 1278-1283.
- Rev Gregory, D. A(a), Johnson, D. L., and Thompson, B. H. 1993. The Impact of Bran Baits Treated with the Insecticides Carbaryl, Chlorpyrifos and Dimethoate on the Survivorship and Reproductive Success of Non-target Mouse Populations. *Agriculture Ecosystems & Environment* 45(1-2): 95-103.
- Bio Acc Grodzinska, K., Grodzinski, W., and Zeveloff, S. I. 1983. Contamination of Roe Deer Forage in a Polluted Forest of Southern Poland. *Environmental Pollution.* 30(4): 257-276.
- FL Groppel, B. and Anke, M. 1991. *the Effects of a Sulphur, Cadmium and Molybdenum Contamination in Swine: <Original> Die Auswirkungen Einer Schwefel-, Cadmium- Und Molybdaenbelastung Beim Schwein: Environmental Aspects of Animal Production: <Original> Umweltaspekte Der Tierproduktion* (33): 463-468.
- No Oral Grote, B. 1983. *relations Between Chemical Composition of Eggshells and Environmental Effects.*
- Mix Groten, J. P., Koeman, J. H., Van Nesselrooij, J. H., Lutzen, J. B., Fentener, V. A. N. Vlissingen Jm, Stenhuis, W. S., and Van Bladeren, P. J. 1994. Comparison of Renal Toxicity after Long-term Oral Administration of Cadmium Chloride and Cadmium-metallothionein in Rats. *Fundam Appl Toxicol.* 23(4): 544-52.
- Mix Groten, J. P., Schoen, E. D., and Feron, V. J. 1996. Use of Factorial Designs in Combination Toxicity Studies. *Food Chem Toxicol.* 34(11-12): 1083-9.
- No Oral Groten, J. P., Sinkeldam, E. J., Lutzen, J. B., and Van Bladeren, P. J. 1991. Cadmium Accumulation and Metallothionein Concentrations after 4-week Dietary Exposure to Cadmium Chloride or Cadmium-metallothionein in Rats. *Toxicol.appl Pharmacol.* 111(3): 504-513.
- No Oral Groten, J. P., Sinkeldam, E. J., Lutzen, J. B., and Van Bladeren, P. J. 1990. Comparison of the Toxicity of Inorganic and Liver-incorporated Cadmium: a 4-wk Feeding Study in Rats. *Food Chem Toxicol.* 28(6): 435-442.
- Drug Grover, C. A., Nation, J. R., Reynolds, K. M., Benzick, A. E., Bratton, G. R., and Rowe, L. D. 1991. The Effects of Cadmium on Ethanol Self-administration Using a Sucrose-fading Procedure. *Neurotoxicology.* 12(2): 235-43.
- Phys Gruden, N. and Matausic, S. 1989. Some Factors Influencing Cadmium-manganese Interaction in Adult Rats. *Bull Environ Contam Toxicol: Bul Environ Contamin Toxicol.* 43(1): 101-106.
- In Vit Grupp, I. L., Jamall, I. S., Millard, R. W., and Grupp, G. 1983. Effects of Dietary Selenium Deficiency and Selenium and Cadmium Supplementation on Myocardial Contractile Force and Ouabain Sensitivity of the Rat Heart. *Ircs Med. Sci.: Libr. Compend.* 11(1): 22-23.
- FL Gufler, H., Tataruch, F., and Onderscheka, K. 1997. Investigation of the Cadmium, Cadmium, and Mercury Contents in the Organs and Muscles of Roe Deer and Chamois in Southern Tyrol. *Zeitschrift Fuer Jagdwissenschaft.* 43(4): 240-250.

- Surv Guitart, R., Torra, M., Cerradello, S., Puig-casado, P., Mateo, R., and To-figueras, J. 1994. Pb, Cd, As, and Se Concentrations in Livers of Dead Wild Birds from the Ebro Delta, Spain. *Bull. Environ. Contam. Toxicol.* 52(4): 523-529.
- Surv Gulati, S., Gill, K. D., and Nath, R. 1987. Effect of Cadmium on Lipid Metabolism of Brain: in Vivo Incorporation of Labelled Acetate into Lipids. *Acta Pharmacologica et Toxicologica* 60(2): 117-119.
- CP Gunn, S. A. and Gould, T. C. 1970. Specificity of the Vascular System of the Male Reproductive Tract. *J Reprod Fertil Suppl.* 10: 75-95.
- No Oral Gunn, S. A., Gould, T. C., and Anderson, W. A. 1970. Maintenance of the Structure and Function of the Cauda Epididymidis and Contained Spermatozoa by Testosterone Following Cadmium-induced Testicular Necrosis in the Rat. *J Reprod Fertil.* 21(3): 443-8.
- CP Gunn, S. A., Gould, T. C., and Anderson, W. A. D. 1968. Specificity in Protection Against Lethality and Testicular Toxicity from Cadmium Mouse Selenium Zinc Cobalt British Anti Lewisite Dimercaprol Cysteine Antidote Mercury. *Proc Soc Exp Biol Med: Proceedings of the Society for Experimental Biology and Medicine.* 128(2): 591-595.
- No Org Gunshin, Hiromi, Mackenzie, Bryan, Berger, Urs V., Gunshin, Yoshimi, Romero, Michael F., Boron, Walter F., Nussberger, Stephan, Gollan, John L., and Hediger, Matthias A. Cloning and Characterization of a Mammalian Proton-coupled Metal-ion Transporter. *Nature (London)* (1997) 388(6641): 482-488
- No Dose Gupta, Alka and Shukla, Girja S. 1996. Ontogenetic Profile of Brain Lipids Following Perinatal Exposure to Cadmium. *J. Appl. Toxicol.* 16(3): 227-233 .
- No Oral Gupta, Amita, Gupta, Alka, Murthy, Ramesh, Ali, Mohamed M., and Chandra, Satya V. 1993. Neurobehavioral and Neurochemical Changes in Growing Rats after Cadmium Exposure. *Toxicol. Environ. Chem.* 39(3-4): 153-160.
- No Oral Gupta, P., Kar, A., Maiti, P. K., and Chaurasia, S. S. 1995. Chronic Cadmium Administration Alters Circulating Thyroid Hormone Concentrations and the Status of Reproductive Organs in Male Mice. *Fresenius Environ. Bull.* 4(6): 333-335.
- Acu Gupta, S., Athar, M., Behari, J. R., and Srivastava, R. C. 1991. Cadmium-mediated Induction of Cellular Defence Mechanism: a Novel Example for the Development of Adaptive Response Against a Toxicant. *Ind Health.* 29(1): 1-10.
- Phys Gupta, A. and Shukla, G. S. 1997. Enzymatic antioxidants in erythrocytes following heavy metal exposure possible role in early diagnosis of poisoning. *Bull Environ Contam Toxicol.* 58(2): 198-205.
- Alt Gur, E., Waner, T., Barushka-eizik, O., and Oron, U. 1995. Effect of Cadmium on Bone Repair in Young Rats. *J Toxicol Environ Health.* 45(3): 249-60.
- Surv Guthova, Z. 1993. Reproduction Disorders in Black-headed Gull (*Larus Ridibundus*) from a Suburban Colony near Ceske Budejovice, Southern Bohemia. *Folia Zoologica.* 42(4): 95-302.
- Rev Hackett, P. L. and Kelman, B. J. 1983. Availability of Toxic Trace Metals to the Conceptus. *The Science of the Total Environment.* 28: 433-442.
- CP Hahn, E., Ostapczuk, P., Ellenberg, H., and Stoeppler, M. 1985. Environmental Monitoring of

- Heavy Metals with Birds as Pollution Integrating Biomonitoring. II. Cadmium, Cadmium and Copper in Magpie (*Pica Pica*) Feathers from a Heavily Polluted and a Control Area. *Heavy Met. Environ. Int. Conf.*, 5th . 1: P721-3.
- Bio Acc Hahn, Edmund, Hahn, Karin, and Ellenberg, Hermann. Heavy Metal Load in the Feathers of Magpies. *Verh. - Ges. Oekol.* (1989) : Volume Date 1988, 18, 317-24 .
- Mix Hall, A. T., Taylor, D. H., and Woods, P. E. 1987. Effects of Municipal Sludge on Locomotor Activity and Exploratory Behavior of Meadow Voles *Microtus-pennsylvanicus*. *Environ Toxicol Chem.* 9(1): 31-36.
- No Oral Hall, C. E., Nasseth, D., and Hungerford, S. 1985. Augmented Depression and Reduced Excitability of the Central Nervous System by Cadmium in the Rat. *Pharmacol Biochem Behav.* 22(4): 619-622.
- Surv Hall, L. W. Jr and Burton, D. T. 1982. Effects of Power Plant Coal Pile and Coal Waste Runoff and Leachate on Aquatic Biota: an Overview with Research Recommendations. *Crit Rev Toxicol.* 10(4): 287-301 (Ref: 116).
- Hhe Hamilton-koch, W., Snyder, R. D., and Lavelle, J. M. 1986. Metal-induced Dna Damage and Repair in Human Diploid Fibroblasts and Chinese Hamster Ovary Cells. *Chemico-biological Interactions* 59(1): 17-28.
- Rev Hammons, A. S., Huff, J. E., Braunstein, H. M., Drury, J. S., and Shriner, C. R. 1978. *reviews of the Environmental Effects of Pollutants: Iv. Cadmium*
- FL Han, Y., Li, Y., and Yan, W. 1986. Enzymological Study on Cadmium-induced Renal Damage I. Observation and Quantitative Measurement of Alp Activity. *Bull Hunan Med Coll.* 11(4): 313-316.
- FL Han, Y., Zhou, J., Lou, Z., and Gu, S. 1987. Enzymological Study on Cadmium Induced Renal Damage: II. Alterations of G6pd and Gdh Activity and Histochemical Quantification with Image Processing System. *Bull Hunan Med Coll.* 12(2): 107-110.
- Surv Haneef, S. S., Swarup, D., Kalicharan, and Dwivedi, S. K. 1995. The Effect of Concurrent Cadmium and Cadmium Exposure on the Cell-mediated Immune Response in Goats. *Veterinary and Human Toxicology.* 37(5): 428-429.
- Mix Haneef, S. S. D. Swarup S. K. Dwivedi and P. K. Dash. 1998. Effects of concurrent exposure to lead and cacmium on renal function in goats. *Small Ruminant Research.* 28: 257-261.
- Abstract Hanna, L., Peters, J. M., Wiley, L. M., Clegg, M. S., and Keen, C. L. 1996. Comparative Effects of Essential and Nonessential Metals on Preimplantation Mouse Embryo Development. *Experimental Biology 96*
- Mix Hansen, L. G. and Hinesly, T. D. 1979. Cadmium from Soil Amended with Sewage Sludge Effects and Residues in Swine. *Environ Health Perspect.* 28: 51-58.
- Hhe Hansen, L. G. and Lambert, R. J. 1987. Transfer of Toxic Trace Substances by Way of Food Animals Selected Examples. *J Environ Qual.* 16(3): 200-205.
- FL Hardebeck, H., Haag-suelz, M., Krampitz, G. and Others. 1979. Effect of Cadmium on Hens. *Kadmium-symp.* P160-6.

Mix	Harris, C., Thomas, D. E., Carter, M. W., and Bradshaw, W. S. 1991. Fetotoxic Alterations in the Normal Ontogenies of Rat Microsomal and Lysosomal Enzymes. <i>J Biochem Toxicol.</i> 6(3): 181-94.
Abstract	Harris, R. A., Bhargava, H. N., Loh, H. H., and Way, E. L. Alteration of Narcotic Effects by Calcium and Other Ions. <i>Fed Proc. Federation Proceedings.</i> 33 (3 Part 1). 1974 515
Wqual	Hartung, R. 1973. Biological Effects of Heavy Metal Pollutants in Water. <i>Adv Exp Med Biol.</i> 40: 161-72.
Mix	Haschek, W. M., Furr, A. K., Parkinson, T. F., Heffron, C. L., Reid, T., Bache, C. A., Wszolek, P. C., Gutenmann, W. H., and Lisk, D. J. 1979. Element and Polychlorinated Biphenyl Deposition and Effects in Sheepfed Cabbage Grown on Municipal Sewage Sludge. <i>Cornell Veterinarian</i> 69(3): 302-314.
In Vit	Hasegawa, T., Hagiwara, Y., Saito, K., and Ozawa, E. 1982. Effect of Transferrin on Chick Cell Growth In-vitro and Transferrin Receptor. <i>15th Annual Meeting of the Japanese Society of Developmental Biologists, Tokyo, May 27-29, 1982. Dev Growth Differ.</i> 29(4): 388.
No Org	Hatzidimitriou, A. G., Kessissoglou, D. P., Manoussakis, G. E., Kourounakis, P. N., and Economidis, G. 1990. Solid and Solution Behavior of Sulphonylurea Complexes with Ions of Iia Group Metals. Molecular Modeling of K[zn(clch ₄ so ₂ nconhc ₃ h ₇) ₃] and Action of Zinc-sulphonylurea Complexes as Hypoglycemic Agents. <i>Journal of Inorganic Biochemistry</i> 39(3): 263-76.
Surv	Hayashi, Masatoshi. 1978. Distribution of Environmental Pollutants in Pet Animals. Iv. Tissue Cadmium Concentrations in Suburban Dogs. <i>Hyogo Ika Daigaku Igakkai Zasshi.</i> 3(2-3): 259-64.
FL	Hayashi, Masatoshi. 1979. The Effect of Cadmium and Fasting on Serum Composition in Rats. <i>Igaku to Seibutsugaku.</i> 98(2): 97-100.
Surv	Hayashi, Masatoshi. 1982. Cadmium, Cadmium, and Zinc in the Teeth of Pet Dogs and Experimental Beagles. <i>Igaku to Seibutsugaku.</i> 105(3): 235-8.
Surv	Hazelhoff Roelfzema, W., Roelofsen, A. M., Peereboom-stegeman, J. H. J. Copius, Herber, R. F. M., <Editor> Braetter, Peter Ed, and Schramel, Peter Ed. 1987. Zinc and Cadmium Concentrations in Liver and Placentas of Rats: Are They Interrelated? <i>Trace Elem. Anal. Chem. Med. Biol., Proc. Int. Workshop, 4th :</i> 301-310.
No Oral	Hazelhoff Roelfzema, Winifred, Roelofsen, Annie M., Leene, Wolter, and Copius Peereboom-stegeman, Jenny H. J. 1989. Effects of Cadmium Exposure During Pregnancy on Cadmium and Zinc Concentrations in Neonatal Liver and Consequences for the Offspring. <i>Arch. Toxicol.</i> 63(1): 38-42.
Phys	Head Mark W(a), Corbin Elaine, and Goldman James E. 1994. Coordinate and Independent Regulation of Alpha-b-crystallin and Hsp27 Expression in Response to Physiological Stress. <i>Journal of Cellular Physiology</i> 159(1): 41-50.
Surv	Heesch, W. and Bluethgen, A. 1986. Carry over of Cadmium in Milk. <i>Schriftenr Bundesminist Ernaehr Landwirtsch Forsten R a Angew Wiss.</i> 0(335): 46-56.
Mix	Heindel, J. J., George, J. D., and Fail, P. A. 1990. Final Report on the Reproductive Toxicity of a Chemical Mixture in Cd-1-swiss Mice: Volume 2, Laboratory Supplement. <i>Ntis Technical Report (Ntis/pb91-158451) 1990 Nov;:189 Pp.</i>

Mix	Heindel, Jerold J., Chapin, Robert E., George, Julia, Gulati, Dushyant K., Fail, Patricia A., Barnes, Leta H., and Yang, Raymond S. H. 1995. Assessment of the Reproductive Toxicity of a Complex Mixture of 25 Groundwater Contaminants in Mice and Rats. <i>Fundam. Appl. Toxicol.</i> 25(1): 9-19
No Dose	Heinz, G. H., Haseltine, S. D., and Sileo, L. 1983. Altered Avoidance Behavior of Young Black Ducks <i>Anas-rubripes</i> Fed Cadmium. <i>Environ Toxicol Chem.</i> 2(4): 419-422.
Phys	Hellman, B. 1986. Evidence for Stimulatory and Inhibitory Effects of Cadmium on the Tritiated Thymidine Incorporation into Various Organs of the Mouse. <i>Toxicology.</i> 40(1): 13-24.
Hhe	Henderson, P., Hale, T. W., Shum, S., and Habersang, R. W. 1985. N-acetylcysteine Therapy of Acute Heavy Metal Poisoning in Mice. <i>Veterinary and Human Toxicology</i> 27(6): 522-5.
Bio Acc	Hendriks, A. J., Ma, W. C., Brouns, J. J., De Ruiter-dijkman, E. M., and Gast, R. 1995. Modelling and Monitoring Organochlorine and Heavy Metal Accumulation in Soils, Earthworms, and Shrews in Rhine-delta Floodplains. <i>Arch Environ Contam Toxicol.</i> 29(1): 115-27.
FL	Hennig, A., Georgi, K., and Jeroch, H. 1971. [Contraceptive Action of Cadmium]: <Original> Zur Kontrazeptiven Wirkung Des Kadmiums. <i>Arch Exp Veterinarmed.</i> 25(5): 793-8.
FL	Hennig, A., Georgi, K., and Jeroch, H. 1976. Effect of Cadmium on Intake of Feed and Reproduction in Ducks and Drakes. <i>Wissenschaftliche Zeitschrift Der Karl-marx-universitat Leipzig, Mathematisch-naturwissenschaftliche Reihe.</i> 25(3): 229-239.
Nutrient	Hennig, A., Richter, G., Grun, M., and Zander, R. 1990. The Influence of a Very High Straw Supply as Fibre Source on The mineral Status of the Broiler Hen. <i>Nahrung</i> 34(2): 189-193.
Surv	Henny, C. J., Blus, L. J., and Grove, R. A. Western Grebe, <i>Aechmophorus Occidentalis</i> , Wintering Biology and Contaminant Accumulation in Commencement Bay, Puget Sound, Washington (Usa). <i>Can Field-nat;</i> 104 (3). 1990. 460-472.
Surv	Henny, C. J., Blus, L. J., Hoffman, D. J., Grove, R. A., and Hatfield, J. S. Cadmium Accumulation and Osprey Production near a Mining Site on the Coeur D'alene River, Idaho. <i>Arch Environ Contam Toxicol</i> 1991 Sep; 21(3): 415-24
No Dose	Herman, Z. S., Kmiecik-kolada, K., Szkilnik, R., Felinska, W., and Slominska, J. 1982.: 22.
Abstract	Hermayer, K. L., Stake, P. E., and Shippe, R. L. 1977. Evaluation of Dietary Zinc, Cadmium, Tin, Cadmium, Bismuth and Arsenictoxicity in Hens. <i>Poult. Sci.</i> 56(5): 1721-1722.
Surv	Hernandez, L. M., Gonzalez, M. J., and Fernandez, M. A. 1988. Organochlorines and Metals in Spanish Imperial Eagle Eggs 1986-87. <i>Environ Conserv.</i> 15(4): 363-364.
Bio Acc	Hernandez, L. M., Gonzalez, M. J., Rico, M. C., Fernandez, M. A., and Aranda, A. 1988. Organochlorine and Heavy Metal Residues in Falconiform and Ciconiform Eggs Spain. <i>Bull Environ Contam Toxicol.</i> 40(1): P86-93.
Surv	Hernandez, L. M., Gonzalez, M. J., Rico, M. C., Fernandez, M. A., and Baluja, G. 1985. Presence and Biomagnification of Organochlorine Pollutants and Heavy Metals in Mammals of Donana National Park (Spain), 1982-1983. <i>J Environ Sci Health-pestic Food Contam Agric Wastes.</i> 20(6): 633-651.

- Bio Acc Hernandez, L. M., Rico, M. C., Gonzalez, M. J., Hernan, M. A., and Fernandez, M. A. 1986. Presence and Time Trends of Organochlorine Pollutants and Heavy Metals in Eggs of Predatory Birds of Spain. *J Field Ornithol.* 57(4): 270-282.
- Surv Hernandez, L. M., Rico, M. C., Gonzalez, M. J., Montero, M. C., and Fernandez, M. A. 1987. Residues of Organochlorine Chemicals and Concentrations of Heavy Metals in Ciconiiform Eggs in Relation to Diet and Habitat. *J Environ Sci Health Part B Pestic Food Contam Agric Wastes.* 22(2): 245-258.
- Bio Acc Hernandez, L. M. A., Gonzalez, M. J., Rico, M. C., Fernandez, M. A., and Baluja, G. 1985. Presence and Biomagnification of Organochlorine Pollutants and Heavy. *J Environ Sci Health-pestic Food Contam Agric Wastes.* 51(1-2): 55(9).
- FL Herredsvela H and Munkejord A. 1988. [Grouse in South West Norway Are Polluted by Cadmium.]. *Var Fuglefaua.* 11(2): 75-77, Illustr.
- Rev Heywood, R. and James, R. W. 1978. Assessment of Testicular Toxicity in Laboratory Animals. *Environ Health Perspect.* 24: 73-80.
- Surv Hidding, H. and Bouwhuis, J. S. 1991. Soil Contamination, Contaminant Levels in Benthic Organisms and Intake by Oystercatchers on Tidal Flats in the Eastern Scheldt. *Water Sci. Technol.* 24(10): P309-12.
- In Vit Hilaire, C., Diochot, S., Desmadryl, G., Richard, S., and Valmier, J. Toxin-resistant Calcium Currents in Embryonic Mouse Sensory Neurons. *Neuroscience;* 80 (1). 1997. 267-276.
- No Oral Hilbelink, D. R. and Kaplan, S. 1986. Sirenomelia: Analysis in the Cadmium- and Lead-treated Golden Hamster. *Teratog., Carcinog., Mutagen.* 6(5): 31-40.
- Abstract Hill, C. H. 1978. Effect of Dietary Protein Levels on Metal Toxicity. *Federation Proceedings.* 37 (3). 405
- CP Hill, C. H. Effect of High Dietary Levels of Trace Elements on Heme Oxygenase and Cytochrome P-450 in the Chick. *71st Annual Meeting of the Poultry Science Association, Inc. Poult Sci.* 61 (7). 1982. 1479.
- CP Hill, C. H. 1981. The Effect of Iron and Zinc on Metal Toxicities in the Chick. *65th Annual Meeting of the Federation of American Societies for Experimental Biology, Atlanta, Ga., Usa, April 12-17, 1981. Fed Proc.* 40 (3 Part 1) 715.
- Hhe Hill, C. H. Interactions among Trace Elements. *Prasad, A. S. (Ed.). Current Topics in Nutrition and Disease, Vol. 18. Essential and Toxic Trace Elements in Human Health and Disease; First International Meeting of the International Society for Trace Element Research in Humans, Palm Springs, California, Usa, December 8-12, 1986. Xxiii+679p. Alan R. Liss, Inc.: New York, New York, Usa. Illus. Isbn 0-8451-1617-7. 0 (0). 1988. 491-500.*
- Rev Hill, C. H. 1980. Interactions of Vitamin C with Cadmium and Mercury. *Annals of the New York Academy of Sciences* 355: 262-6.
- Rev Hill, C. H. 1975. Interrelationships of Selenium with Other Trace Elements. *Fed. Proc.* 34(11): 2096-2100.
- CP Hill, C. H. Reductions in Mortality of Phosphorus Deficient Chicks by Vanadium Arsenic Selenium and Cadmium. *Meeting of the Federation of American Societies for Experimental*

Biology (Faseb) Part II, Anaheim, California, USA, April 5-9, 1992. Faseb (Fed Am Soc Exp Biol) J. 6 (5). 1992. A1651.

- CP Hill, C. H. 1973. Reversal of Selenium Toxicity in Chicks by Mercury and Cadmium. *Environ Health Perspect.* 4: 104-105.
- CP Hill, C. H., Gonzalez, L. M., Hiraldo, F., Lee, D. P., Honda, K., and Tatsukawa, R. 1988. Interactions among Trace Elements: Organochlorine and Heavy Metal Contamination in the Eggs of the Spanish Imperial Eagle Aquila-adalberti and Accompanying Changes in Eggshell Morphology and Chemistry: Comparison of Tissue Distributions of Heavy Metals in Birds in Japan and Korea. *Current Topics in Nutrition and Disease, Vol. 18. Essential and Toxic Trace Elements in Human Health and Disease; First International Meeting of the International Society for Trace Element Research in Humans, Palm Springs, California, USA, December 8-12, 1986. Illus. ISBN 0-8451-1617-7.* 491-500 .
- Rev Hill, C. H. and Matrone, G. 1970. Chemical Parameters in the Study of in Vivo and in Vitro Interactions of Transition Elements. *Federation Proceedings.* 29(4): 1474-81.
- Abstract Hill, C. H. and Qureshi, M. A. 1998. Effect of High Dietary Levels of Vanadium, Cadmium, Mercury, Cadmium, and Chromium on Immunological Responses of Chicks. *Faseb Journal* 12(5): A874.
- Acu Hill, E. F. and Camardese, M. B. 1986. Lethal Dietary Toxicities of Environmental Contaminants and Pesticides to Coturnix. *US Fish Wildl Serv Fish Wildl Tech Rep.* 0(2): 1-147.
- Acu Hill, E. F., Heath, R. G., Spann, J. W., Spann, J. W., and Williams, J. D. 1975.
- Mix Hilliard, E. P. and Pearce, G. R. Limitations of Guidelines Governing Rates of Application of Pig Manure to Land. *Agric Environ. Agriculture and Environment.* 4 (1). 1978 65-76.
- No Dose Hilliard, E. P. and Pearce, G. R. 1936. Variability in the Composition of Commercial Pig Diets with Particularreference to Minerals. *Australian Journal of Experimental Agriculture and Animal Husbandry*
- Dead Hillis, T. L. and Parker, G. H. 1993. Age and Proximity to Local Ore-smelters as Determinants of Tissue Metal Levels in Beaver (Castor Canadensis) of the Sudbury (Ontario) Area. *Environ Pollut.* 80(1): 67-72.
- Surv Hillis, T. L. and Parker, G. H(a). 1993. Age and Proximity to Local Ore-smelters as Determinants of Tissue Metal Levels in Beaver (Castor Canadensis) of the Sudbury (Ontario) Area. *Environmental Pollution* 80(1): 67-72.
- Surv Hilmy, A. M., El-domiaty, N. A., Daabees, A. Y., and Abou-taleb, E. M. 1986. Studies of Zinc Magnesium Copper Calcium and Iron in Cadmium Poisoned Toads *Bufo-regularis* Before and after Treatment with Edta. *Comp Biochem Physiol C Comp Pharmacol Toxicol.* 85(1): 167-170.
- FL Hilscher, B. and Abel, J. 1983. Reproductive Disorders after Cadmium Stress. *Zuchthygiene.* 18(3): 113.
- Sludge Hinesly, T. D., Hansen, L. G., and Bray, D. J. *Use of Sewage Sludge on Agricultural and Disturbed Lands. Report (1984)*
- Surv Hinesly, T. D., Hansen, L. G., Bray, D. J., and Redborg, K. E. 1985. Transfer of Sludge-borne Cadmium Through Plants to Chickens. *J Agric Food Chem.* 33(2): P173-180.

- No Oral Hirano, S., Tsukamoto, N., Kobayashi, E., and Suzuki, K. T. 1989. Toxicity of Cadmium Oxide Instilled into the Rat Lung I. Metabolism of Cadmium Oxide in the Lung and its Effects on Essential Elements. *Toxicology*; 55 (1-2). 1989. 15-24.
- Unrel Hirano, S. a and Suzuki, K. T. 1996. Exposure, Metabolism, and Toxicity of Rare Earths and Related Compounds. *Environmental Health Perspectives*. 104(suppl. 1): 85-95.
- Rev Hirano Seishiro(a) and Suzuki Kazuo T. 1996. Exposure, Metabolism, and Toxicity of Rare Earths and Related Compounds. *Environmental Health Perspectives* 104(suppl. 1): 85-95.
- FL Hirota, M. 1971. Influences of Cadmium on the Bone Salt Metabolism. *Acta Sch Med Univ Gifu*. 19(1): 82-115.
- CP Hoadley, J. E., Tao, S. H., and Fox, M. Rs. 1989. Dietary Cadmium and Zinc Effects on Peripheral Neuromuscular Development in Japanese Quail. *73rd Annual Meeting of the Federation of American Societies for Experimental Biology*
- Acu Hochadel, J. F. and Waalkes, M. P. 1997. Sequence of Exposure to Cadmium and Arsenic Determines the Extent of Toxic Effects in Male Fischer Rats. *Toxicology* 116(1-3): 89-98.
- Diss Hodel, M. 1994. *untersuchungen Zur Festlegung Und Mobilisierung Der Elemente As, Cd, Ni Und Pb an Ausgewahlten Festphasen Unter Besonderer Beruecksichtigung Des Einflusses von Huminstoffen. (Investigation into the Immobilization and Mobilization of the Elements As, Cd, Ni and Pb at Selected Solid Phases with Special Regard to the Influence of Humic Matter)*. <Note> Diss. (Dr.rer.nat.)
- Surv Hoernfeldt, Birger and Nyholm, N. Erik I. 1996. Breeding Performance of Tengmalm's Owl in a Heavy Metal Pollution Gradient. *J. Appl. Ecol.* 33(2): 377-386 .
- No Oral Hoey, M. J. 1966. The Effects of Metallic Salts on the Histology and Functioning of the Rat Testis. *J Reprod Fertil.* 12(3): 461-472.
- In Vit Hojima, Y., Behta, B., Romanic, A. M., and Prockop, D. J. A. 1994. Cadmium Ions Inhibit Procollagen C-proteinase and Cupric Ions Inhibit Procollagen N-proteinase. *Matrix Biology*. 14(2): 113-120.
- Abstract Holder, D. P. The Effect of Dietary Calcium and Manganese Levels on Egg Shell Quality. *Poult Sci. Poultry Science*. 56 (5). 1977 1723
- No Dose Holgren, Ggs, Meyer, Mw, Chaney, RI, and Daniels, Rb. 1993. Cadmium, Cadmium, Zinc, Copper, Nickel in Agricultural Soils of the United States of America. *J. Environ. Qual.* 22: 335-348.
- No Oral Holloway, William R. Jr. and Thor, Donald H. 1988. Cadmium Exposure in Infancy: Effects on Activity and Social Behaviors of Juvenile Rats. *Neurotoxicol. Teratol.* 10(2): 135-42.
- No Oral Holmberg, R. Jr. 1969. Interrelationships of Selenium, Cadmium and Arsenic in Mammalian Teratogenesis. *Arch. Environ. Health*. 18(6): 837-7.
- No Oral Holmberg Refermvh Jr. 837. Interrelationships of Selenium, Cadmium and Arsenic in Mammalian Teratogenesis. *Arch. Environ. Health*; 18(6)

- Surv Holovska, K., Lenartova, V., Pedrajas, J. R., Peinado, J., Lopez-barea, J., Rosival, I., and Legath, J. 1996. Superoxide Dismutase, Glutathione Peroxidase, and Glutathione Reductase in Sheep Organs. *Comparative Biochemistry and Physiology B*. 115(4): 451-456.
- Fate Holt, D. and Webb, M. 1986. Comparison of Some Biochemical Effects of Teratogenic Doses of Mercuric Mercury and Cadmium in the Pregnant Rat. *Arch Toxicol.* 58(4): 249254.
- No Oral Holt, D. and Webb, M. 1987. Teratogenicity of Ionic Cadmium in the Wistar Rat. *Arch Toxicol.* 59(6): 443-447.
- Bio Acc Honda, K., Ichihashi, H., and Tatsukawa, R. 1987. Tissue Distribution of Heavy Metals and Their Variations with Age Sex and Habitat in Japanese Serows Capricornis-crispus. *Arch Environ Contam Toxicol.* 16(5): 551-562.
- Bio Acc Honda, K., Min, B. Y., and Tatsukawa, R. 1986. Distribution of Heavy Metals and Their Age-related Changes in the Eastern Great White Egret, Egretta Alba Modesta, in Korea. *Arch Environ Contam Toxicol.* 15(2): P185-198.
- Bio Acc Honda, K., Min, B. Y., and Tatsukawa, R. 1985. Heavy Metal Distribution in Organs and Tissues of the Eastern Great White Egret Egretta-alba-modesta. *Bull Environ Contam Toxicol.* 35(6): 781-789.
- Bio Acc Honda, Katsuhisa, Marcovecchio, Jorge Eduardo, Kan, Shinya, Tatsukawa, Ryo, and Ogi, Haruo. Metal Concentrations in Pelagic Seabirds from the North Pacific Ocean. *Arch. Environ. Contam. Toxicol.* (1990) 19(5): 704-11
- Bio Acc Honda, Katsuhisa Ehime Univ Japan, Min, Byung Yoon, and Tatsukawa, Ryo. Heavy Metal Distribution in Organs and Tissues of the Eastern Great. *Bull Environ Contam Toxicol.* V35, N6, P781(9)
- Mix Hong, H. L., Yang, R. S. H., and Boorman, G. A. 1992. Alterations in Hematopoietic Responses in B6c3f1 Mice Caused by Drinking a Mixture of 25 Groundwater Contaminants. *J. Environ. Pathol. Toxicol. Oncol.* 11(2): 65-74 .
- Mix Hong, H. L., Yang, R. S. H., and Boorman, G. A. 1993. Enhancement of Myelotoxicity Induced by Repeated Irradiation in Mice Exposed to a Mixture of Groundwater Contaminants. *Arch. Toxicol.* 67(5): 358-64.
- Mix Hong, H. L., Yang, R. S. H., and Boorman, G. A. Residual Damage to Hematopoietic System in Mice Exposed to a Mixture of Groundwater Contaminants. *Toxicol. Lett.* (1991) 57(1): 101-11 .
- Surv Horio, F., Kato, N., and Yoshida, A. 1981. Interaction of Poly Chlorinated Bi Phenyls and Cadmium for Drug Metabolizing Enzyme Plasma Cholesterol and Urinary Ascorbic-acid in Rats. *Nutr Rep Int: Nutrition Reports International.* 24(3): 431-442.
- Surv Horne, M. T. and Dunson, W. A. 1995. The Interactive Effects of Low Ph, Toxic Metals, and Doc on a Simulated Temporary Pond Community. *Environmental Pollution.* 89(2): 155-161.
- Surv Hornfeldt, B. and Nyholm, N. Ei. 1996. Breeding Performance of Tengmalm's Owl in a Heavy Metal Pollution Gradient. *Journal of Applied Ecology.* 33(2): 377-386.
- No Oral Horovitz, C. T. and Ziv, G. 1988. Susceptibility of *Staphylococcus-aureus* of Bovine Udder Origin to Antimicrobial Drugs and Heavy Metals. *Isr J Vet Med.* 44 (2). 119-123.

- No Oral Hoshishima, K. 1983. 'Play' Behavior and Trace Dose of Metal(s) in Mice. *Dev. Toxicol. Environ. Sci.* 11: 525-528.
- CP Hoshishima, K., Tsujii, H., Aota, S., and Kirchgessner, M. 1978. The Combined Effects of Two Kinds of Metals Administered to Mice upon Their Bitter Tasting and Their Spontaneous Activity. *Trace Elem. Metab. Man Anim., Proc. Int. Symp.*, 3rd, 199-202.
- In Vit Hosick, H. L., Carrington, C. A., Angello, J. C., and Zamora, P. O. 1982 . Growth of Cells in Culture Treated with the Soluble Component of Volcanic Ash from Mount St. Helens. *Toxicology Letters* 14(3-4): 137-41.
- Surv Hothem, R. L., Lonzarich, D. G., Takekawa, J. E., and Ohlendorf, H. M. 1998. Contaminants in Wintering Canvasbacks and Scaups from San Francisco Bay, California. *Environmental Monitoring and Assessment.* 50(1): 67-84.
- Rev Howell, J. M., <Editors> Masters, D. G., and White, C. L. 1996. Toxicities and Excessive Intakes of Minerals. <Book>detection and Treatment of Mineral Nutrition Problems in Grazingsheep. 95-117.
- Rev Howell, J. M., Masters, D. G., and White, C. L. 1996. Toxicities and Excessive Intakes of Minerals. *Detection and Treatment of Mineral Nutrition Problems in Grazing Sheep.* 95-117.
- FL Hristic, V. 1994. Effect of Prolonged Dietary Intake of Cadmium on the Concentrations Ofsome Major and Trace Elements in Broiler Chickens. *Veterinarski Glasnik* 48(11/12): 1025-1028.
- FL Hristic, V. and Knezevic, J. 1980. Effect of Cadmium on Trace Element Status of Chickens. *Veterinaria, Yugoslavia.* 29(1/2): 166-170.
- FL Hristic, V. and Knezevic, Jovanka. Effect of Cadmium on the Trace Element Status in Chicks. *Veterinaria (Sarajevo)* (1980) 29(1-2): 166-70
- FL Hristic, V., Krsmanovic, J., and Locniskar, F. 1985. [The Toxicity of Cadmium in Chickens]: <Original> Toksicnost Kadmijuma U Pilicima. *Proceedings from 'The Poultry Days', 17-20 April 1985:* <Original> Perutninarski Dnevi, Povzetki Referatov, Ljubljana [Jugoslavija], 17-20. April 1985 : 175-176.
- FL Hristic, V. and Krsmanovic, Jovanka. Influence of Dietary Cadmium on the Absorption of Radioactive Iron-59, in Vitro, and Possible Protective Role of Zinc and Copper. *Veterinaria (Sarajevo)* (1984) 33(4): 503-8
- CP Hruska, K. 1998. Environmental Factors Affecting Fertility. *Veterinarni Medicina.* 43(9): 27 Pp.
- Aquatic Hsieh, C. F. and Hsu, K. N. An Experiment of the Organic Farming of Sweet Corn and Vegetable Soybean. *Bulletin of Taichung District Agricultural Improvement Station;* 0 (39). 1993. 29-39.
- FL Huang, S., Lu, D., Li, Y., Jiang, F., and Han, Y. 1988. Effect of Cadmium Chloride on Reproductive Function of Male Mice. *Bull Hunan Med Coll.* 13(3): 239-241.
- Surv Huang, Sisiq A. 1997. Effect of Cadmium on Iron Metabolism in Pregnant and Lactating Rats and Offspring. *Acta Nutrimenta Sinica.* 19(3): 344-347.

- FL Huber, H. C. and Huber, W. 1984. Effects of Low-level Long-term Loading with Environmental Chemicals on the Immune System and Methemoglobinemia. *Z Gesamte Hyg Grenzgeb.* 30(12): 713-716.
- Surv Hudec, K., Kreidl, F., Pellantova, J., Svobodnik, J., and Svobodova, R. 1988. Residues of Chlorinated Pesticides Pcb and Heavy Metals in the Eggs of Water Birds in Southern Moravia Czechoslovakia. *Folia Zool.* 37(2): P157-166.
- FL Hudec, K. and Pellantova, J. 1989. Residues of Chlorinated Pesticides Pcb and Heavy Metals in the Eggs of Water Birds from Czechoslovakia. *7th Meeting on Water Bird Research and Protection of Wetlands Pruchten, East Germany, 1987. Beitr Vogelk.* 35(1-4): 219-221.
- Mix Hudgens, R. E. and Hallford, D. M. 1984. Feedlot Performance, Carcass Characteristics, Serum Constituents Andtissue Minerals in Lambs Produced by Ewes Fed Sewage Solids Through Twolambing Seasons. *Nutrition Reports International* 29(1): 11-21.
- Anat Huerta, M. and Stefani, E. 1981. Potassium and Caffeine Contractures in Fast and Slow Muscles of the Chicken. *Journal of Physiology (London)*. 318 (0): 181-190.
- Bio Acc Hui, A., Takekawa, J. Y., Baranyuk, V. V., and Litvin, K. V. 1998. Trace Element Concentrations in Two Subpopulations of Lesser Snow Geese from Wrangel Island, Russia. *Arch Environ Contamin Toxicol.* 34(2): 197-203.
- Bio Acc Hui, C. A. 1998. Elemental Contaminants in the Livers and Ingesta of Four Subpopulations of the American Coot (*Fulica Americana*): an Herbivorous Winter Migrant in San Francisco Bay. *Environmental Pollution*. 101(3): P321-329.
- Surv Hui, Clifford A. Metal and Trace Element Burdens in Two Shorebird Species at Two Sympatric Wintering Sites in Southern California. *Environ. Monit. Assess.* (1998) 50(3): 233-247
- No Dose Hui, Clifford A. University of California Davis and Beyer, W. Nelson Usgs Laurel Md. Sediment Ingestion of Two Sympatric Shorebird Species. *Sci Total Environ.* V224, N1-3, P227(7)
- Surv Hui-min, J., Guo'an, H., Xi, C., and Hongjun, Z. 1997. Effect of Selenium on the Change in Cadmium-induced Distribution of Trace Elements in Pregnant Rats. *Trace Elements and Electrolytes*. 14(1): 9-12.
- Bio Acc Hulse, Michael, Mahoney, John S., Schroder, Gene D., Hacker, Carl S., and Pier, Stanley M. 1980. Environmentally Acquired Cadmium, Cadmium, and Manganese in the Cattle Egret, *Bubulcus Ibis*, and the Laughing Gull, *Larus Atricilla*. *Arch. Environ. Contam. Toxicol.* 9(1): 65-77.
- Nut Def Hunt, Curtiss D., Halas, Edward S., and Eberhardt, Marilou J. Long-term Effects of Lactational Zinc Deficiency on Bone Mineral Composition in Rats Fed a Commercially Modified Luecke Diet. *Biol. Trace Elem. Res.* (1988) 16(2): 97-113 .
- Nut Def Hunt, D. M. and Port, A. E. Trace Element Binding in the Copper Deficient Mottled Mutants in the Mouse. *Life Sci. Life Sciences.* 24 (16). 1979. 1453-1466.
- Surv Hunter, B. A., Johnson, M. S., and Thompson, D. J. 1987. Ecotoxicology of Copper and Cadmium in a Contaminated Grassland Ecosystem III. Small Mammals. *J Appl Ecol.* 24(2): 601-614.
- Surv Hunter, B. A., Johnson, M. S., and Thompson, D. J. 1989. Ecotoxicology of Copper and Cadmium in a Contaminated Grassland Ecosystem IV. Tissue Distribution and Age Accumulation in Small Mammals. *J. Appl. Ecol..* 26(1): 89-90.

- Surv Hutton, M. 1982. The Role of Wildlife Species in the Assessment of Biological Impact from Chronic Exposure to Persistent Chemicals. *Ecotoxicol Environ Saf.* 6(5): 471-8.
- Unrel Hylland, K A, Haux, C., Hogsrand, C., Sletten, K., and Andersen, R. A. 1994. Properties of Cold Metallothionein, its Presence in Different Tissues and Effects of Cd and Zn Treatment. *Fish Physiology and Biochemistry*. 13(1): 81-91.
- Alt Iguchi, H., Kasai, R., Okumura, H., Yamamuro, T., and Kagan, H. M. 1990. Effect of Dietary Cadmium And/or Copper On the Bone Lysyl Oxidase in Copper-deficient Rats Relative to the Metabolism of Copper in the Bone. *Bone and Mineral* 10(1): 51-59.
- Bio Acc Ikebe, Katsuhiko, Nishimune, Takahiro, and Sueki, Kenji. 1994. Behavior of Several Elements in Foods. VII. Contents of 17 Metal Elements in Food Determined by Inductively Coupled Plasma Atomic Emission Spectrometry. Meat and Meat Products. *Shokuhin Eiseigaku Zasshi* 35(3): 323-7.
- Acu Ikemoto, I., Machida, T., Tanaka, A., Kotera, S., Mikuriya, H., and Shirai, T. 1990. Appearance of Ldh-x Activity in Rat Serum after Acute and Subacute Testicular Damages. *Jpn J Fertil Steril.* 35(2): 247-252.
- Biox Ilback, N. G., Fohlman, J., and Friman, G. 1993. Altered Distribution of Heavy Metals and Lipids in Coxsackievirus B3 Infected Mice. *Scandinavian Journal of Infectious Diseases. Supplementum* 88: 93-8.
- FL Imai, T. 1995. [The Effects of Long-term Intake of Restricted Calcium, Vitamin D, and Vitamin E and Cadmium-added Diets on the Bone Mass of Mouse Femoral Bone: a Microdensitometrical Study]. *Nippon Eiseigaku Zasshi*. 50(3): 754-62.
- FL Imai, T. and Harada, T. 1995. [The Effects of Long-term Intake of Restricted Calcium, Vitamin D, Vitamin E and Cadmium-added Diets on the Skeletal Muscles of Mice: an Enzyme Histochemical Study]. *Nippon Eiseigaku Zasshi*. 50(3): 763-75.
- FL Imai, T., Omoto, M., Seki, K., and Harada, T. 1995. [The Effects of Long-term Intake of Restricted Calcium, Vitamin D, and Vitamin E and Cadmium-added Diets on Various Organs and Bones of Mice: a Histological and the Roentgenological Study]. *Nippon Eiseigaku Zasshi*. 50(2): 660-82.
- FL Imai, Y. 1985. Teratogenic Effects of Cadmium on Fetuses. *Chiba Igaku Zasshi(chiba Med J)*. 61: 335-349.
- Surv Inoue, Y., Koizumi, N., Tsukamoto, T., and Ninomiya, R. 1985. Effects of Low Protein Diet and Sex Difference on the Amounts of Metallothionein in Liver and Kidney of Cadmium Administered Rats. *Chemosphere*. 14(11-12): 1845.
- FL Inouye, M. 1989. Teratology of Heavy Metals: Mercury and Other Contaminants. *Senten Ijo* 1989;29:333-44 29: 333-344.
- Rev Int Task Group Metal Interact. Factors Influencing Metabolism and Toxicity of Metals a Consensus Report. *Environ Health Perspect*; (25). 1978 3-41
- In Vit Iscan, M. 1984. A Comparative-study of the Effects of Cadmium and Nickel on Liver Microsomal Drug-metabolizing Enzymes of Guinea-pig Invitro. *Comparative Biochemistry and Physiology C-comparative Pharmacology and Toxicology* 79(2): 429-433.

Drug	Iscan, M., Coban, T., and Eke, B. C. 1994. Differential Combined Effect of Cadmium and Nickel on Hepatic and Renal Glutathione S-transferases of the Guinea Pig. Quality Management in Pharmaceutical Development: from Molecular Design to Drug Approval. Pp. 69-72. Vol. 28, No. 4 Drug. Inf. J.
Nut Def	Ishizaki, A., Tanabe, S., Matsuda, S., and Sakamoto, M. 1966. Experimental Study on the Chronic Cadmium Poisoning in Relation to Calcium Deficiency. <i>Nippon Eiseigaku Zasshi</i> . 20(6): 398-404.
No Oral	Itoh, N., Fujita, Y., Nakanishi, H., Kawai, Y., Mayumi, T., Hwang, G. S., Min, K. S., Onosaka, S., Muto, N., and Tanaka, K. 1996. Binding of Cd to Metallothionein in the Placenta of Cd-treated Mouse. <i>Journal of Toxicological Sciences</i> . 21(1): 19-27.
No Oral	Itoh, R. 1985. Changes in Adenylate Energy Charge and Total Adenine Nucleotide Concentration in Mouse Testis Induced by Cadmium Administration. <i>Toxicol Lett (Amst)</i> . 25(1): 63-68.
No Oral	Itoh, R. and Ozasa, H. 1985. Changes in Serum Lactate Dehydrogenase Isozyme X Activity Observed after Cadmium Administration. <i>Toxicol Lett (Amst)</i> . 28(2-3): 151-154.
FL	Ivanova, L., Mechikueva, L., and Kepova, D. 1989. Effect of Calcium-high Diet on Some Indexes of Calcium-phosphorus Metabolism in Experimental Treatment of Rats with Cadmium. <i>Khig. Zdraveopaz</i> . 32(1): 73-79.
Alt	Iwai, J. and Ohanian, E. V. 1979. Effects of Cadmium Ingestion in Rats with Opposite Genetic Predisposition to Hypertension. <i>Environmental Health Perspectives</i> . 28: 261.
Mix	Jacobs, R. M., Fox, M. R., and Aldridge, M. H. 1969. Changes in Plasma Proteins Associated with the Anemia Produced by Dietary Cadmium in Japanese Quail. <i>J Nutr.</i> 99(2): 119-28.
Surv	Jacobs, R. M., Fox, M. R. S., and Fry, B. E. Jr. Temporal Changes in Quail Tissue Mineral Element Concentrations on Exposure to Dietary Cadmium and Effects of Cadmium on Retention of Mineral Elements. <i>Fed Proc. Federation Proceedings</i> . 31 (2). 1972 699
CP	Jacobs, R. M., Fox, M. R. Spivey, Fry, B. E. Jr., and Harland, B. F. Effect of Two-day Exposure to Dietary Cadmium on the Concentration of Elements in Duodenal Tissue of Japanese Quail. <i>Trace Elem. Metab. Anim. Proc. Int. Symp.</i> , 2nd (1974): Meeting Date 1973, 684-6. Editor(s): Hoekstra, W. G. Publisher: Univ. Park Press, Baltimore, Md..
CP	Jacobs, R. M., Fox, M. Rs, Fry, B. E Jr, and Harland, B. F. 1973-. The Effect of a 2 Day Exposure to Dietary Cadmium on the Concentration of Elements in Duodenal Tissue of Japanese Quail. <i>Hoekstra</i>
Surv	Jacobs, R. M., Jones, A. Ol, Morra, M. N., and Fox, M. Rs. Zinc Antagonism of Cadmium. <i>Fed Proc; 37 (3)</i> . 1978 405
CP	Jacobs, Richard M., Jones, A. O. Lee, Fox, M. R. Spivey, and Lener, Jaroslav. Effects of Dietary Zinc, Manganese, and Copper on Tissue Accumulation of Cadmium by Japanese Quail. <i>Proc. Soc. Exp. Biol. Med. (1983)</i> 172(1): 34-8
Mix	Jacobs, Richard M., Jones, Ann O. Lee, Fry, Bert E. Jr., and Fox, M. R. Spivey. 1978. Decreased Long-term Retention of Cadmium-115m in Japanese Quail Produced by a Combined Supplement of Zinc, Copper, and Manganese. <i>J. Nutr.</i> 108(6): 901-10 .

- CP Jacobson, K. B., Turner, J. E., Christie, N. T., and Owenby, R. K. 1981. *toxic and Biochemical Effects of Divalent Metal Ions in Drosophila: Correlation to Effects in Mice and to Chemical Softness Parameters.* Conf-811035-3
- Drug Jahn, F., Kadiiska, M., and Klinger, W. 1983. Drug Metabolism and Enzyme Induction During Perinatal and Postnatal Development. Influence of Prenatal Administration of Phenobarbital, 3-methylcholanthrene and Cadmium on Postnatal Development and Inducibility of Hepatic Monooxygenases in Rats. *Zentralbl. Pharm., Pharmakother. Laboratoriumsdiagn.* 122(12): 1284-1287.
- No Oral Jahn, F. and Klinger, W. 1989. Influence of Prenatal Administration of Cadmium on Postnatal Development and Inducibility of Hepatic Monooxygenases in Rats. *Pharmacol Toxicol.* 64(3): 291-2.
- CP Jahn, F., Klinger, W., and <Editor> Anke, Manfred Ed. 1986. Influence of Pre- and Postnatal Administration of Cadmium on Postnatal Development and Inducibility of Hepatic Monooxygenases in Rats. *Spurenchem.-symp., 5th, New Trace Elements* : 967-970.
- Nut Def Jamall, I. S. 1987. Differential Effects of Cadmium on Cytosolic and Mitochondrial Glutathione Levels in the Rat Heart. *Febs Lett.* 214(1): 62-4.
- Model Jamall, I. S. 1988. Modulation of Peroxidative Injury by Dietary Trace Elements Cadmium Cardiotoxicity as a Model. *Current Topics in Nutrition and Disease, Vol. 18. Essential and Toxic Trace Elements in Human Health and Disease; First International Meeting of the International Society for Trace Element Research in Humans Decemeber8-12, 1986.* 415-430.
- Surv Jamall, I. S., Naik, M., Sprowls, J. J., and Trombetta, L. D. 1989. A Comparison of the Effects of Dietary Cadmium on Heart and Kidney Antioxidant Enzymes: Evidence for the Greater Vulnerability of the Heart to Cadmium Toxicity. *J Appl Toxicol.* 9(5): 339-45 .
- CP Jamall, I. S. and Roque, H. 1989. Cadmium-induced Alterations in Ocular Trace Elements. Influence of Dietary Selenium and Copper. *Biol Trace Elem Res.* 23: 55-63.
- Mix Jamall, I. S. and Smith, J. C. 1985. Effects of Cadmium Treatment on Selenium-dependent and Selenium-independent Glutathione Peroxidase Activities and Lipid Peroxidation in the Kidney and Liver of Rats Maintained on Various Levels of Dietary Selenium. *Arch Toxicol.* 58(2): 102-5.
- Alt Jamall, Ijaz Siraj. 1982. *the Role of Selenium in Protecting the Rat Against the Cardiotoxicity of Cadmium* : Page 3520.
- Bio Acc Janiga M, Mankovska M, Bobal'ova M, and Durcova G. 1990. Significance of Concentrations of Cadmium, Cadmium, and Iron in the Plumage of the Feral Pigeon. *Arch Environ Contamin Toxicol.* 19(6): 892-897.
- FL Janik, A. and Gawlik, M. 1993. [Behavior of Selected Indicators of Lipid Metabolism in Kidney and Liver of Rats Continuously Exposed to Effects of Cadmium]: <Original> Zachowanie Sie Wybranych Wskaznikow Przemiany Lipidowej W Nerce I Watrobie Szczurow Przewlekle Nara.ang.zonych Na Dzialanie Kadmu. *Folia Med Cracov.* 34(1-4): 211-7.
- FL Janik, A. and Grabowska-maslanka, H. 1995. [Testing Lipid Metabolism in Aortic Walls of Rats Subjected to Year-long Cadmium Intoxication]: <Original> Badanie Metabolizmu Lipidowego W Scianie Aorty Szczurow Poddanych Rocznej Intoksycacji Kadmem. *Folia Med Cracov.* 36(1-4): 47-52.

- In Vit Janik, A., Grabowska-maslanka, H., Wajdowicz, A., and Gawlik, M. 1993. [Influence of Chronic Poisoning with Cadmium on Some Lipid Compounds in Heart Muscle and Aorta of Rabbits]: <Original> Wplyw Przewleklego Zatrucia Kadmu Na Niektore Związki Lipidowe W Miesniu Sercowym I Aorcie Krolikow. *Folia Med Cracov.* 34(1-4): 205-9.
- Surv Japenga, J., Zschuppe, K. H., De Groot, a J., and Salomons, W. 1990. Heavy Metals and Organic Micropollutants in Floodplains of the River Waal (Netherlands) a Distributary of the River Rhine, (Netherlands), 1958-1981. *Neth J Agric Sci.* 38(3a): 381-397.
- FL Jarosz, S. and Barabasz, B. 1983. Effect of Industrial Environment on Reproductive Performance in Mink. *Zeszyty Problemowe Postepow Nauk Rolniczych.*(302): 53-61.
- No Control Jasim, S. and Tjalve, H. 1986. Effect of Sodium Pyridinethione on the Uptake and Distribution of Nickel Cadmium and Zinc in Pregnant and Non-pregnant Mice. *Toxicology* 38(3): 327-350.
- No Coc Jasim, S. H. Chelate-induced Changes in Metal Disposition in Pregnant and Non-pregnant Mice Studies on Diethyldithiocarbamate Thiuram Sulfides Ethylxanthate and Pyridinethiones. *Acta Pharm Suec*; 23 (3). 1986. 191-192.
- Dead Jefferies, D. J. 1991. Some Observations on Scottish Wildcats Felis-silvestris Based on the Results of Autopsies. *Glasg Nat.* 22(1): 11-20.
- Hhe Jelovsek, Frederick R., Mattison, Donald R., and Chen, James J. Prediction of Risk for Human Developmental Toxicity: How Important Are Animal Studies for Hazard Identification? *Obstet. Gynecol. (N. Y.)* (1989) 74(4): 624-36 .
- FL Jiang Yaoqing, Zhang Naichang, and Wu Jian (Academia Sinica, Beijing China Inst. Of Genetics. 1988. Effects of Cadmium on Spermatogenic Cells of Male Mice. *Acta Genetica Sinica.* 15(3): 191-196.
- Phys Jin, T., Nordberg, G. F., and Nordberg, M. 1987. Resistance to Acute Nephrotoxicity Induced by Cadmium-metallothionein Dependence on Pretreatment with Cadmium Chloride. *Pharmacol Toxicol.* 61(2): 89-93.
- FL Jing, Yaping and Feng, Zhaoliang. 1992. Influence of Cadmium on Growth and Behavior of Suckling Mice Through Chronic Maternal Exposure. *Zhonghua Laodong Weisheng Zhiyebing Zazhi.* 10(4): 210-212.
- No Oral Johansson, A. and Camner, P. 1986. Adverse Effects of Metals on the Alveolar Part of the Lung. *Scanning Electron Microsc.* 1986(2): 631-638.
- Phys Johnson, A. D., Sigman, M. B., and Miller, W. J. 1970. Early Actions of Cadmium in the Rat and Domestic Fowl Testis. 3. Subcellular Location of Injected 109 Cadmium. *Journal of Reproduction and Fertility* 23(2): 201-13.
- Unrel Johnson, L A, Blanchard, T. L., Varner, D. D., and Scrutchfield, W. L. 1997. Factors Affecting Spermatogenesis in the Stallion. *Theriogenology.* 48(7): 1199-1216.
- No Oral Johnson, M. H. 1969. The Effect of Cadmium Chloride on the Blood-testis Barrier of the Guinea-pig. *J Reprod Fertil.* 19(3): 551-3.
- Unrel Jones, Edwin John. 1983. *experimental Infection of Selected Species with Francisella Tularensis* : Page 8.

- Alt Jones, H. S., Fowler, B. A., Levander, O. A., and Cheng, L. Eds. 1980. Biological Interactions of Cadmium with Calcium.: Micronutrient Interactions: Vitamins, Minerals, and Hazardous Elements. *Ann. N.Y. Acad. Sci.* 355: 309-318.
- Acu Jones, M. M., Schoenheit, J. E., and Weaver, A. D. 1979. Pretreatment and Heavy Metal Ld50 Values. *Toxicology and Applied Pharmacology* 49(1): 41-4.
- Acu Jones, M. M., Xu, C., and Ladd, P. A. 1997. Selenite Suppression of Cadmium-induced Testicular Apoptosis. *Toxicology*. 116(1-3): 169-175 .
- Rev Jongbloed, R. H., Traas, T. P., and Luttik, R. 1996. A Probabilistic Model for Deriving Soil Quality Criteria Based on Secondary Poisoning of Top Predators. II. Calculations for Dichlorodiphenyltrichloroethane (Ddt) and Cadmium. *Ecotoxicol Environ Saf.* 34(3): 279-306.
- Mix Jordan, S. A., Bhatnagar, M. K., and Bettger, W. J. 1990. Combined Effects of Methylmercury, Cadmium, and Cadmium on Hepatic Metallothionein and Metal Concentrations in the Pekin Duck. *Arch. Environ. Contam. Toxicol.* 19: 886-891.
- Diss Jordan, Scott Andrew. 1990. *Hepatic Effects of Combined Heavy Metal Administration in the Pekin Duck (Anas Platyrhynchos) (Methylmercury, Cadmium, Cadmium)*. Page 182.
- No Oral Jorgensen, M., Grosvik, B. E., Hamre, K., and Goksoyr, A. 1998. Induction of Heme Oxygenase in Fish by Heavy Metals, Phenylhydrazineand High Lipid Diets. *Marine Environmental Research* 46(1/5): 559-561.
- FL Jung, S. Y., Rhee, S. J., and Yang, J. A. 1996. Effect of Dietary Vitamin E Levels on Lipid Peroxidation and Enzyme Activities of Antioxidative System in Brain of Cadmium Administered Rats. *Journal of the Korean Society of Food Science and Nutrition* 25(4): 575-580.
- Surv Junnila, M., Korkeala, H., Rahko, T., and Salmi, A. 1987. The Interaction of Cadmium and Selenium in Horse Kidney Cortex in Relation to Histopathological Changes. *Acta Vet Scand.* 28(2): 201-208.
- Mix Kaalaas, John Atle, Ringsby, Thor Harald, and Lierhagen, Syverin. Metals and Selenium in Wild Animals from Norwegian Areas Close to Russian Nickel Smelters. *Environ. Monit. Assess.* (1995) Volume Date 1995, 36(3): 251-70
- In Vit Kaji, T., Kawatani, R., Takata, M., Hoshino, T., Miyahara, T., Kozuka, H., and Koizumi, F. The Effects of Cadmium Copper or Zinc on Formation of Embryonic Chick Bone in Tissue Culture. *Toxicology*; 50 (3). 1988. 303-316.
- In Vit Kaji, T., Miyahara, T., Kawatani, R., Hoshino, T., Kozuka, H., and Koizumi, F. Biochemical and Histological Study of the Effects of Cadmium Copper or Zinc on Bone Formation of Embryonic Chick Bone in Tissue Culture . *Joint Japan-usa Congress of Pharmaceutical Sciences, Honolulu, Hawaii, Usa, December 2-7, 1987. J Pharm Sci.* 76 (11). 1987. S134.
- In Vit Kaji, T., Takata, M., Hoshino, T., Miyahara, T., Kozuka, H., Kurashige, Y., and Koizumi, F. Role of Zinc in Protection Against Cadmium-induced Toxicity in Formation of Embryonic Chick Bone in Tissue Culture. *Toxicol Lett (Amst)*; 44 (1-2). 1988. 219-227.
- In Vit Kaji, Toshiyuki Toyama Medical & Phamaceutical Univ Japan, Takata, Masakazu, Miyahara, Tatsuro, Kozuka, Hiroshi, and Koizumi, Fumitomo. Interaction of Zinc with Cadmium and Copper on Ossification Of. *Arch Environ Contam Toxicol.* V19, N5, P653(4)

- FL Kalas, J. A. and Myklebust, I. 1994. Monitoring Terrestrial Ecosystems: Accumulation of Metals in Cervids. *Nina Utredning*. 58: 1-45.
- Surv Kalisinska, E. and Szuberla, U. 1996. Heavy Metals in the Brain of Long-tailed Duck (*Clangula Hyemalis*) Wintering in the Pomeranian Bay, Poland. *Biological Trace Element Research*. 55(1-2): P191-197.
- Bio Acc Kalisinska, E. and Szuberla, U. Heavy Metals in the Brain of Long-tailed Duck (*Clangula Hyemalis*) Wintering in the Pomeranian Bay, Poland. *Biological Trace Element Research*; 55 (1-2). 1996. 191-197.
- Unrel Kalter, H. 1985. Experimental Teratological Studies with the Mouse Cns Mutations Cranioschisis and Delayed Splotch. *J Craniofacial Genet Dev Biol*. (Suppl.1): 339-342.
- In Vit Kaminska, Olga. 1991. The Influence of Cadmium on the Activity of Chosen Phosphatases in Developing Rat Kidneys. *Ann. Acad. Med. Silesiensis*. 22: 33-39.
- FL Kaminski, K. and Pawlica, E. 1983. Changes of Monoamine Oxidase Activity in Rat Liver after Chronic Exposure to Cadmium and Cadmium. *Med. Pr.* 34(3): 205-10.
- Surv Kaminski, P. 1998. The Impact of ca and Heavy Metals upon the Nest Development of Sparrows. *Polish J Environ Stud*. 7(2): 53-65.
- Rev Kaminski, P. 1998. The Impact of ca and Heavy Metals upon the Nest Development of Sparrows (Passer Spp.) And Other Synanthropic Birds . *Polish J Environ Stud*. 7(2): 53-65.
- Surv Kaminski, P., Choinski, A., and Wolosiuk, B. 1993. Dynamics of the Content of Selected Elements in the Nestling Development of the House Martin *Delichon Urbica* in a Rural Landscape. *Acta Ornithologica (Warsaw)*. 28(1): 23-37.
- Bio Acc Kaminski, P. and Matus, A. 1998. The Impact of Urban Environments on the Growth and Histopathological. *Polish J Environ Stud*. 7(3): 131-151.
- Surv Kaminski, P. and Matus, A. 1998. The Impact of Urban Environments on the Growth and Histopathological Changes of Tree Sparrow (*Passer Montanus*) Nestlings. *Polish J Environ Stud*. 7(3): 131-151.
- In Vit Kanous, K. S., Casey, C., and Lindemann, C. B. 1993. Inhibition of Microtubule Sliding by Nickel and Cadmium: Evidence for a Differential Response of Certain Microtubule Pairs Within the Bovine Sperm Axoneme. *Cell Motil Cytoskeleton*. 26(1): 66-76.
- In Vit Kanti, A. and Smith, M. A. 1997. Effects of Heavy Metals on Chondrogenic Differentiation of Embryonic Chick Limb Cells. *In Vitro Toxicology*. 10(3): 329-338.
- No Oral Kar, A. B. and Das, R. P. 1960. Testicular Changes in Rats after Treatment with Cadmium Chloride. *Acta Biol Med Ger*. 5: 153-173.
- Rev Karkinen-jaaskelainen, M. 1985. Early Fetal Development Sensitive Periods. 17-30.
- FL Karpliuk, I. A., Volkova, N. A., Popov, V. I., and Stepanova, E. N. 1987. [Substantiation of Daily Permissible Levels of Cadmium Intake with Food]: <Original> Obosnovanie Bezopasnoi Dozy Sutochnogo Postupleniya Kadmiia V Organizm S Pishchei. *Vopr Pitan*. 4: 70-3.

Abstract	Kasahara, T., Iwasaki, K., and Sato, M. 1984-1985. Preference-aversion for Heavy Metals in Mice. <i>18th Japanese Symposium on Taste and Smell</i>
No Dose	Kasahara, Tetsuzo, Iwasaki, Kazuo, and Sato, Masayasu. 1987. Ingestive Responses to Some Heavy Metal Salts in Mice and Inhibition of Taste Nerve Responses by Metals. <i>Chem. Senses.</i> 12(2): 295-305.
No Oral	Kato, Takayasu, Sone, Iseki, Hattori, Akio, and Yoshikawa, Hiroshi. Protective Effect of Iron Against Acute Metal Toxicity in Mice. <i>Igaku to Seibutsugaku (1989)</i> 118(2): 89-91
Surv	Kaur S. 1989. Accumulation of Cadmium, Zinc and Cadmium in the Nestling Feathers of Hoopoe Upupa Epopis. <i>Journal of the Bombay Natural History Society.</i> 86(2): 244-245, Illustr.
No Dose	Kaur, S. 1989. Cadmium and Cadmium in Maternal Blood, Umbilical Cord Blood, Amniotic Fluid and Placenta of Cows and Buffaloes after Foetal Death (Abortion) and after Normal Parturition. <i>Sci. Total Environ.</i> 79(3): 287-290.
Prim	Kawashima, H., Nomiyama, H., and Nomiyama, K. 1988. Chronic Exposure to Cadmium Did Not Impair Vitamin D Metabolism in Monkeys. <i>Environ Res.</i> 46(1): 48-58.
Surv	Kayama, R., Yoshida, T., Elwell, M. R., and Luster, M. I. 1995. Cadmium-induced Renal Damage and Proinflammatory Cytokines: Possible Role of IL-6 in Tubular Epithelial Cell Regeneration. <i>Toxicol Appl Pharm.</i> 134(1): 26-34.
No Oral	Kazimov, M. A. 1984. Effect of Cadmium and Vanadium on the Behavior of Silver in [Experimental] Animals. <i>Aktual. Vopr. Gig. Tr. Profpatol. Prom-sti. Sel'sk. Khoz.</i> (1984) : 63-9. Editor(s): Eglite, M. Ya. Publisher: Rizh. Med. Inst., Riga, Ussr.
No Oral	Keino, H. 1985. Scanning Electron Microscopic Observations of the Neural Folds in Embryos from Cadmium-treated Mice. <i>Mie Med J: Mie Medical Journal.</i> 34(3): 279-296.
FL	Keino, H. and Aoki-goto, E. 1977. Inhibition of Neurulation by Cadmium Sulfate in Mouse Embryos. <i>Igaku to Seibutsugaku.</i> 95(4): 255-259.
FL	Keino, H. and Goto, E. 1975. Effects of Cadmium Sulfate Administration to Pregnant Mice on Postnatal Development of Offspring. <i>Igaku to Seibutsugaku.</i> 91(4): 275-280.
FL	Keino, H. and Sato, H. 1977. Effect of Cadmium Sulfate Administration on the Embryonic Mortality of the Mouse. <i>Igaku to Seibutsugaku (Med Biol)</i> . 94: 69-73.
FL	Keino, H., Watababe, K., Totsuka, T., and Sato, H. 1975. Relationship Between Cadmium Concentration in Maternal Blood and the Rate of Congenital Anomalies in Icr-jcl Mice. <i>Igaku to Seibutsugaku (Med Biol)</i> . 90: 201-205.
Unrel	Kelley, Timothy R., Pancorbo, Oscar C., Merka, William C., Thompson, Sidney A., Cabrera, Miguel L., and Barnhart, Harold M. 1998. Accumulation of Elements in Fractionated Broiler Litter During Re-utilization. <i>J. Appl. Poult. Res.</i> 7(1): 27-34 .
Fate	Kern, S. R., Smith, H. A., Fontaine, D., and Bryan, S. E. 1981. Partitioning of Zinc and Copper in Fetal Liver Subfractions: Appearance of Metallothionein-like Proteins During Development. <i>Toxicology and Applied Pharmacology</i> 59(2): 346-54.
Bio Acc	Kessels, B. and Wensing, T. 1993. Effects of Environmental Cadmium Pollution in Fattening of Veal Calves. <i>Bull Environ Contam Toxicol.</i> 50(4): 561-564.

- FL Kessler, J. 1993. Heavy Metals in Animal Production. *Landwirtschaft Schweiz.* 6(5): 273-277.
- FL Kessler, J. 1983. Sewage Sludge and Trace Element Metabolism in Ruminants and Swine. *Schweizer Archiv Fur Tierheilkunde* 125(10): 673-683.
- FL Khalilov, S. Z. 1985. Comparative Evaluation of Embryotoxicity of Various Cadmium Compounds. *Gig. Sanit.* 8: 11-14.
- FL Khalilov, S. Z. 1987. Specific Impact of Inorganic Cadmium Compounds on the Embryogenesis of Repeatedly Affected Rats. *Gig Tr Prof Zabol.* 0(8): 25-27.
- Herp Khangarot, B. S. and Ray, P. K. 1987. Sensitivity of Toad Tadpoles, *Bufo Melanostictus* (Schneider), to Heavy Metals. *Bull. Environ. Contam. Toxicol.* 38(3): 523-527.
- Aquatic Khangarot, B. S., Ray, P. K., and Chandra, H. Daphnia Magna as a Model to Assess Heavy Metal Toxicity: Comparative Assessment with Mouse System. *Acta Hydrochim. Hydrobiol.* (1987) 15(4): 427-32
- Mix Kienholz, E. W., Ward, G. M., Johnson, D. E., Baxter, J., Braude, G., and Stern, G. 1979. Metropolitan Denver Colorado Usa Sewage Sludge Fed to Feedlot Steers. *Journal of Animal Science.* 48 (4): 735-741.
- FL Kim, H. J., Cho, S. Y. A., and Park, J. M. B. 1990. Effect of Dietary Vitamin E and Protein on Cadmium Toxicity in Rats. *Journal of the Korean Society of Food and Nutrition* 19(1): 27-34.
- FL Kim, M. K. and Baek, S. M. 1996. Effect of Dietary Calcium Level on Cadmium and Cadmium Toxicity in Rats. *The Korean Journal of Nutrition* 29(9): 958-970.
- FL Kim, M. K. and Seo, M. S. A. 1996. Effect of Dietary Protein Level and Source on Cadmium Intoxication in Rats. *The Korean Journal of Nutrition* 29(6): 579-589.
- Unrel Kim, Sang-tae and O'neil, James R. Equilibrium and Nonequilibrium Oxygen Isotope Effects in Synthetic Carbonates. *Geochim. Cosmochim. Acta* (1997) 61(16): 3461-3475
- Drug Kim, U. S., Lee, J. D. A., Lee, C. H. B., Kim, S. J., Moon, K. H., and Baek, S. H. C. 1995. Effect of the Aloe Arborescens Added-diet on the Cadmium Toxicity in Rat. *Korean Journal of Food Science and Technology* 27(4): 555-563.
- Nut Def Kimura, M., Otaki, N., Yoshiki, S., Suzuki, M., Horiuchi, N., and Suda, T. 1974. The Isolation of Metallothionein and its Protective Role in Cadmium Poisoning. *Arch Biochem Biophys.* 165(1): 340-348.
- FL King, D. W. and Chen, D. C. Teratogenic Effects of Nickel Acetate on Chick Embryogenesis. *Sheng Su K'o Hsueh(biol Sci)* 23:44-51,1984
- No Oral King, D. W., Chen, D. C., and Hsu, J. L. 1978. Effects of Cadmium on Chick Embryogenesis and Some Comparisons with Cadmium. *Proc Natl Sci Council R O C.* 2: P269-274.
- No Oral King, D. W., Chen, D. C., Wung, A. W., Hsu, J. L., Lai, J. M., Chiang, H., and Lu, G. R. 1980. Interrelationships of Zinc, cadmium and Cadmium in Chick Embryogenesis. *Proc Natl Sci Council R O C.* 4: 55-64.
- No Oral King, D. W. and Hsu, J. L. 1977. Effect of Cadmium on Chick Embryogenesis. *Anat Rec.* 187: P770.

- Mix King, L. D. Effect of Swine Manure Lagoon Sludge and Municipal Sewage Sludge on Growth Nitrogen Recovery and Heavy Metal Content of Fescue Grass *Festuca-arundinacea*. *J Environ Qual. Journal of Environmental Quality.* 10 (4). 1981. 465-472.
- Acu King, Laura M., Anderson, Mary B., Sikka, Suresh C., and George, William J. 1998. Murine Strain Differences and the Effects of Zinc on Cadmium Concentrations in Tissues after Acute Cadmium Exposure. *Arch. Toxicol.* 72(10): 650-655 .
- No Oral King, Laura Marie. 1998. *alteration in Cadmium Transport as a Mechanism of Resistance to Reproductive Toxicity in Murine Strain A/j (Zinc, Testicular Toxicity)* : Page 4770.
- In Vit Kirsch, T., Nah, H. D., Demuth, D. R., Harrison, G., Golub, E. E., Adams, S. L., and Pacifici, M. 1997. Annexin V-mediated Calcium Flux Across Membranes Is Dependent on the Lipid Composition: Implications for Cartilage Mineralization. *Biochemistry* 36(11): 3359-67.
- Unrel Kisling, G. M., Kopp, S. J., Paulson, D. J., Hawley, P. L., and Tow, J. P. 1987. Inhibition of Rat Heart Mitochondrial Respiration by Cadmium Chloride. *Toxicol Appl Pharmacol.* 89(3): 295-304.
- Acu Kitagawa, H., Saito, H., Sugimoto, T., Yanaura, S., Kitagawa, H., Hosokawa, T., and Sakamoto, K. 1982. Effects of Diisopropyl-1,3-dithiol-2-ylidene Malonate (Nkk-105) on Acute Toxicity of Various Drugs and Heavy Metals. *Journal of Toxicological Sciences* 7(2): 123-34.
- Surv Kiyozumi, M., Mishima, M., Noda, S., Miyata, K., Takahashi, Y., Mizunaga, F., Nakagawa, M., and Kojima, S. 1982. Studies on Poisonous Metals. Ix. Effects of Dietary Fibers on Absorption of Cadmium in Rats. *Chem Pharm Bull (Tokyo).* 30(12): 4494-9.
- Acu Klaassen, C. D. and Liu, J. 1998. Induction of Metallothionein as an Adaptive Mechanism Affecting the Magnitude and Progression of Toxicological Injury. *Environ Health Perspect.* 106 (Suppl 1): 297-300.
- Rev Klaassen, C. D., Liu, J., and Choudhuri, S. 1999. Metallothionein: an Intracellular Protein to Protect Against Cadmium Toxicity. *Annual Review of Pharmacology and Toxicology* 39: 267-94.
- Rev Klaassen, C. D. and Liu, Jie. 1997. Role of Metallothionein in Cadmium-induced Hepatotoxicity and Nephrotoxicity: New Horizons in Chemical-induced Liver Injury. *Drug Metab. Rev.* 29(1-2): 79-102.
- Drug Klakow F-j, Mueller, M., and Jonas, K. Use of Magnesium Chloride Brine in Drinking Water for Prophylaxis Against Grass Tetany of Cattle. *Monatsh Veterinaermed. Monatshefte Fuer Veterinaermedizin.* 41 (15). 1986. 505-509.
- Surv Klimowicz Zbigniew, Melke Jerzy, and Uziak Stanislaw. 1997. Peat Soils in the Bellsund Region, Spitsbergen. *Polish Polar Research* 18(1): 25-39.
- Chem Meth Klingenberg, Andreas and Seubert, Andreas. Comparison of Silica-based and Polymer-based Cation Exchangers for the Ion Chromatographic Separation of Transition Metals. *J. Chromatogr.* (1993) 640(1-2): 167-78
- Surv Klosinska, T. 1996. Ecological Characteristics of the Bank Vole Population in the Habitat Contaminated with Heavy Metals. *Polish Ecological Studies* . 22(1-2): 51-59.

- CP Kluge-berge, S., <Editors> Ingkaninun, P., and Poomvises, P. 1993. Residues of Potentially Harmful Substances in Norwegian Slaughteranimals. <Document Title>proceedings, 11th International Symposium of the Worldassociation of Veterinary Food Hygienists, 24-29 October 1993, Bangkok, thailand. 471-474.
- No Oral Klyachina, K. N. and Podgornaya, I. V. Effect of a Polycomplexon on the Removal of Radioactive Isotopes of Cadmium, Nickel, and Manganese from the Organism. *Fiz. Faktory Proizvod. Sredy Nekot. Vop. Fiziol. Tr. (1969)* : 150-8. Editor(s): Tartakovskaya, L. Ya. Publisher: Sverdlovsk. Nauchn.-issled. Inst. Gig. Tr. Profzabol., Sverdlovsk, Ussr.
- FL Kobayashi, Mitsuaki and Niwa, Moto. 1993. Effects of Dietary Cadmium and Age on Cadmium in Hard Tissues in Rats. *Shigaku*. 81(2): 423-435.
- No Oral Kodama, Y., Matsuno, K., Kawamoto, T., Kayama, F., and Tsuchiya, K. 1992 . Chronic Health Effects of Orally Administered Cadmium in Dogs. *J. Environ. Sci. Health, Part A*. Va27(1): 165-98.
- FL Kodama, Y., Matsuno, K., and Tsuchiya, K. 1988. Allowable Daily Intake of Cadmium (3). Health Effects of Dietary Cadmium on Beagle Dogs. *Shokuhin Eisei Kenkyu*. 38(4): 69-77.
- Surv Kohiyama Masatake, Kanematsu Hiromu, and Niiya Isao. 1992. Studies on the Behavior of Trace Components in Oils and Fats During Processing for Edible Use: Iv. Decrease of Trace Metals in Oils and Fats During Deacidifying, Bleaching and Deodorizing. *Journal of the Japan Oil Chemists' Society* 41(12): 1180-1184.
- Chem Meth Koizumi, N., Hatayama, F., Akabori, F., and Masaoka, T. 1981. Gel Filtration Pattern of Cadmium Zinc and Copper in Liver and Renal Cortex Supernatants of Cadmium Treated Monkeys Macaca-mulatta. *Kobe J Med Sci: Kobe Journal of Medical Sciences*. 27(6): 239-250.
- Surv Kojima, S., Kiyozumi, M., Mishima, M., Honda, T., and Nakagawa, M. 1985. Effects of Three Proteins on Absorption of Cadmium in Rats. *Toxicology*. 34(2): 161-71.
- CP Koller, Loren D. 1979. Immune Response Altered by Cadmium and Cadmium in Cba/j Mice. *Anim. Monit. Environ. Pollut., (Symp. Pathobiol. Environ. Pollut.: Anim. Models Wildl. Monit.)* : 209-219.
- CP Kollmer, W. E. and Berg, D. The Influence of a Zinc Calcium or Iron Deficient Diet on the Resorption and Kinetics of Cadmium in the Rat. *Southgate, D. A. T., I. T. Johnson and G. R. Fenwick (Ed.). Royal Society of Chemistry and Special Publications, No. 72. Nutrient Availability: Chemical and Biological Aspects; Conference, Norwich, England, Uk, August 21-24, 1988. Xix+404p. Royal Society of Chemistry: Cambridge, England, Uk. Illus. ISBN 0-85186-856-8. 0 (0).* 1989. 287-289.
- Acu Kondo, Sachiko, Sugiura, Takayuki A, Kodaka, Tomoko, Kudo, Naomi, Waku, Keizo, and Tokumura, Akira. 1998. Accumulation of Various N-acylethanolamines Including N-arachidonoylethanolamine (Anandamide) in Cadmium Chloride-administered Rat Testis. *Archives of Biochemistry and Biophysics*. 354(2): 303-310.
- CP Konecka, D., Biczyski, M., and Czechowicz, K. 1992. Cadmium Effects on the Secretory Activity of Neurosecretory Cells of Hypothalamic Nuclei in White Rats. *Pr Nauk Univ Slask Katowicach*. 0(1287): 56-66.
- No Oral Kong, Q., Chen, Y., Wu, J., Jin, F., and He, L. 1986. Effects of Zinc on Teratogenic Effect of Cadmium. *Chung-hua Yu Fang I Hsueh Tsa Chih(chinese J Prevent Med)* . 20: P236-237.

- FL Kong, Qinghu, Chen, Yunjing, Wu, Jianmin, Jin, Feng, and He, Ling. Effects of Zinc on Teratogenic Effect of Cadmium. *Zhonghua Yufangyixue Zazhi* (1986) 20(4): 236-7
- FL Kooiker, G. Recommendations for Analytical Methods of Heavy Metals in Bird Eggs and Feathers with Atomic-absorption Spectrophotometry. *J Ornithol.* 127 (1). 1986. 9-24.
- FL Kopczewski, A. and Kopczewska, T. 1995. Concentration of Cadmium and Cadmium in Liver and Kidneys in Foxes. *Medycyna Weterynaryjna.* 51(9): 546-548.
- Unrel Kopp, S. J., Barany, M., Erlanger, M., Perry, E. F., and Perry, H. M Jr. 1980. Influence of Chronic Low-level Cadmium And/or Cadmium Feeding on Myocardial Contractility Related to Phosphorylation of Cardiac Myofibrillar Proteins. *Toxicol Appl Pharmacol.* 54(1): 48-56.
- Unrel Kopp, S. J., Glonek, T., Erlanger, M., Perry, E. F., Barany, M., and Perry, H. M. Jr. 1980. Altered Metabolism and Function of Rat Heart Following Chronic Low Level Cadmium/lead Feeding. *J Mol Cell Cardiol.* 12(12): 1407-1425.
- No Dose Kopp, S. J., Glonek, T., Perry, H. M. Jr, Erlanger, M., and Perry, E. F. 1982. Cardiovascular Actions of Cadmium at Environmental Exposure Levels. *Science.* 217(4562): 837-9.
- Unrel Kopp, S. J., Perry, H. M. Jr., Feliksik, J. M., Erlanger, M., and Perry, E. F. 1983. In Vivo Assessment of Cardiac Contractility Following Chronic Dietary Cadmium or Cadmium plus Cadmium Ingestion in the Rat. *Trace Subst. Environ. Health.* 17: 165-173.
- Unrel Kopp, S. J., Perry, H. M. Jr, Perry, E. F., and Erlanger, M. 1983. Cardiac Physiologic and Tissue Metabolic Changes Following Chronic Low-level Cadmium and Cadmium plus Cadmium Ingestion in the Rat. *Toxicol Appl Pharmacol.* 69(1): 149-60.
- FL Korchyns'kyi, O. H., Korchyns'ka, O. S., Pentsak, R. H., Stoika, R. S., and Vorobets, Z. D. 1998. Regulation of the Dna Synthesis Intensity in Normal Fibroblasts of the Nih-3t3 Line by Polypeptide Growth Factors: the Effect of Calcium Blockers. *Dopovid Natsional'noyi Akademiyi Nauk Ukrayiny* 0(2): 179-183.
- Phys Korhonen, A., Hemminki, K., and Vainio, H. Embryo Toxicity of Industrial Chemicals on the Chicken Embryo Di Thio Carbamates. *Teratog Carcinog Mutagen. Teratogenesis Carcinogenesis and Mutagenesis.* 3 (2). 1983. 163-176.
- No Coc Korhonen, A., Hemminki, K., and Vainio, H. Toxicity of Rubber Chemicals Towards Three-day Chicken Embryos. *Scand J Work Environ Health* 9:115-119,1983
- FL Kosaka, Michio. 1983. Effects of Cadmium, Other Metals and Diphenylthiocarbazone on Conditioned Avoidance Behavior in Rats. *Nichidai Igaku Zasshi.* 42(5): 537-546.
- Unrel Koskimies, A. I. 1973. Effect of Cadmium on Protein Composition of Fluids in Rat Rete Testis and Seminiferous Tubules. *Ann. Med. Exper. Biol. Fenn.* 51(2): 74-81.
- Mix Kostial, K, Blanusa, M, Schonwald N, Arezina, R, Piasek, M, Jones, Mm, and Singh, Pk. Organ Cadmium Deposits in Orally Exposed Female Rats and Their Pups and the Depleting Efficiency of Sodium N-(4-methoxybenzyl)-d-glucamine-n-carbodithioate Monohydrate (Meobdcg). *Journal of Applied Toxicology.* 13: 203-7.
- Phys Kostial, K., Clarkson, T. W., Nordberg, G. F., and Sager, P. R. Eds. 1983. Specific Features of Metal Absorption in Suckling Animals.. *Reproductive and Developmental Toxicity of Metals.* 727-744.

- Acu Kostial, K., Kello, D., Blanusa, M., Maljkovic, T., and Rabar, I. 1979. Influence of Some Factors on Cadmium Pharmacokinetics and Toxicity. *Environmental Health Perspectives*. 28: 89-95.
- Acu Kostial, K., Kello, D., Jugo, S., Rabar, I., and Maljkovic, T. 1978. Influence of Age on Metal Metabolism and Toxicity . *Environ Health Perspect*. 25: 81-86.
- Alt Kostial, K., Rabar, I., Landeka, M., and Simonovic, I. 1981. Effect of Rat's Diet on Super(85)sr, Super(115m)cd, and Super(203)hg Absorption in Suckling Rats. *Environ. Res.* 25(2): 281-285.
- Imm Kostic, M. M., Ognjanovic, B., Dimitrijevic, S., Zikic, R. V., Stajn, A., Rosic, G. L., and Zivkovic, R. V. 1993. Cadmium-induced Changes of Antioxidant and Metabolic Status in Red Blood Cells of Rats: in Vivo Effects. *Eur J Haematol* . 51(2): 86-92.
- Hhe Kovacs, F. and Vanyi, A. 1993. Circulation of Certain Heavy Metals Nitrates and Mycotoxins in the Food-chain. *Magy Allatorv Lapja*. 48(4): 197-201.
- FL Koval'chuk L a and Mikshevich N V. 1988. [The Behavioural Characteristics of Mercury, Zinc, Cadmium and Cadmium Sources on the Ecosystem.]. *[Voprosy Dinamiki Populyatsii Mlekopitayushchikh.] [Problems of Mammal Population Dynamics.]* : 1-80.
- No Dose Kowalczyk, D. F., Gunson, D. E., Shoop, C. R., and Ramberg, C. F Jr. 1986. The Effects of Natural Exposure to High Levels of Zinc and Cadmium in the Immature Pony as a Function of Age. *Environ Res.* 40(2): 285-300.
- FL Kozlovskaia, A. G., Yagubov, A. S., and Makovetskii, V. D. 1990. Ultrastructural Changes in C Cells of the White Rat Thyroid Gland in Experimental Administration of Cadmium. *Gig Sanit.(5)*: 41-43.
- Mix Kozlowska, K., Brzozowska, a A, Sulkowska, J., and Roszkowski, W. 1993. The Effect of Cadmium on Iron Metabolism in Rats. *Ber. Bundesforschungsanst. Ernaehr., Nbfe-r-93-01, Bioavailability '93, Pt. 2 Nutrition Research*. 13(10): 1163-1172.
- In Vit Kozuka, H. Interactive Exhibition of Heavy Metal Toxicity in Bone Metabolism. From the Viewpoint of Deductive Toxicology. *Yakugaku Zasshi; 115 (3)*. 1995. 157-169.
- Surv Krajcovicova-kudlackova, M., Bobek, P., Jurcovicova, M., and Volkovova, K. 1993. The Effect of Cadmium Intake on Change in Detoxication System in the Rat Fed a Vegetable Diet. *Cesk. Gastroenterol. Vyz.* 47(4): 207-212.
- Drug Krajcovicova-kudlackova, M., Bobek, P., and Ozdin, L. 1995. Effect of Cadmium and Vitamin E Intake on Prooxidative/antioxidative State of Rat Liver. *Biologia (Bratislava)*. 50(3): 297-301.
- Drug Krajcovicova-kudlackova, M. and Ozdin, L. 1995. Effect of Fatty Acid Composition, Cadmium and Vitamin E Intake on Prooxidative-antioxidative State of Rat Liver. *Vet Med (Praha)*. 40(9): 293-8.
- FL Krampitz, G., Sulz, M., and Hardebeck, H. 1974. Effect of Cadmium on Chickens. 1. Toxicity of Cadmium in Chickens. *Archiv Fur Geflugelkunde*. 38(3): 86-90.
- Bio Acc Krantz, W. C., Mulhern, B. M., Bagley, G. E., Sprunt, A., Ligas, F. J., and Robertson, W. B. Jr. 1970. Organochlorine and Heavy Metal Residues in Bald Eagle Eggs. *Pestic Monit J*. 4(3): 136-40.

- FL Krasovskii, G. N., Bonashevskaya, T. I., Lamentova, T. G., Ivanov, Y. U. V., and Belyaeva, N. N. 1984 . Comparative Evaluation of the Sensitivity of Various Morphological Methods for the Study of the Gonadotoxic Effect of Heavy Metals. *Gig Sanit.*(5): 46-48.
- No Oral Krasovskii, G. N., Yurasova, O. I., Charyev, O. G., and Et, A. L. 1977. (Prediction of Gonadotoxic Action of Heavy Metals from the Primary Effect of Material Accumulations). *Gigiena I Sanitariya.* 7: 11-16.
- Acu Kratky, F., Zikova, E., and Cerovsky, J. 1995. The Effect of Dietary Cadmium Intake on Ejaculate Quality in Breeding Boars. *Zivocisna Vyroba.* 40(2): 71-74.
- FL Krause-fabricius, G. and Hilscher, W. 1979. Effect of Cadmium on the Development of Embryos. 166-169.
- No Oral Kreppel, H. 1993. Metallothionein and Arsenic Toxicity. *Met.-met. Interact. [Symp.J]* : 129-48. Editor(s): Elsenhans, Bernd; Forth, Wolfgang; Schuemann, Klaus. Publisher: Bertelsmann Found. Publ., Guetersloh, Germany..
- Acu Kreppel, H., Kolb, K., Reichl, F. X., Fichtl, B., and Forth, W. Pretreatment with Low Doses of Cadmium or Zinc Decreases Lethality in Mice Acutely Poisoned with Arsenic. *Trace Elem. Anal. Chem. Med. Biol.* Proc. Int. Workshop, 5th (1988): 594-600. Editor(s): Braetter, Peter; Schramel, Peter. Publisher: De Gruyter, Berlin, Fed. Rep. Ger..
- Fate Kreuzer, W. 1986. On the Assimilation of Cadmium in Young Heifers and Commercial Cattle. *Schriftenr Bundesminist Ernaehr Landwirtsch Forsten R a Angew Wiss.* 0(335): 57-72.
- Dead Kruuk, H. and Conroy, J. Wh. 1991. Mortality of Otters (*Lutra Lutra*) in Shetland (Scotland, Uk). *J Appl Ecol.* 28(1): 83-94.
- FL Kudlac, E. and Simonik, I. 1990. Toxic Elements in Cow Genital Organs and Their Relation to Fertility. *Dtw (Dtsch Tierarztl Wochenschr).* 97(10): 396-398.
- Fate Kudo, N., Nakagawa, Y., and Waku, K. 1990. The Effect of Cadmium on the Composition and Metabolism of Hepatic Fatty Acids in Zinc-adequate and Zinc-deficient Rats. *Toxicol. Lett.* 50(2-3): 203-212.
- FL Kuehnast, O., Hoffmann, C., and Zunk, B. 1988. Studies on the Cadmium Loading of 3 Small Mammal Species of a Harbor Sludge Land Disposal Site and a Control Site in Hamburg West Germany. 437-440.
- Surv Kumar, S. and Rana, S. Vs. 1987. Hemochromatosis in the Liver of Rat after Exposure to Few Xenobiotics a Histochemical Study. *Proc Indian Natl Sci Acad Part B Biol Sci.* 53(3): 221-226.
- Diss Kundomal, Yashdev Rohin. 1981. *Cadmium Distribution and Selected Tissue Histology in Rats Following Administration of Cadmium Chloride And/or Gamma Radiation.* Dissertation : 154.
- FL Kuroda, Kunihiko. 1978. Effect of Cadmium on the Kidney and Bone in Rats. A Histological and Electron Microscopic Study . *Juzen Igakkai Zasshi.* 87(4): 481-497.
- In Vit Kurz, Erhard and Goslar, Hans G. 1974. Histochemical Behavior of the Unspecific Esterases in the Liver and Kidney Opposite Some Inorganic and Organic Compounds. Enzyme Toxicology. *Acta Histochem.* (1974) 48(1): 82-101 .

- FL Kwast, M. 1981. [Role of Cadmium in the Development of Osteopathy]: <Original> Rola Kadmu W Powstaniu Osteopatii. *Przegl Epidemiol.* 35(4): 511-6.
- Phys Labadia A(a), Costa, G., Jimenez, E., Triguero, D., and Garcia-pascual, A. 1997. Endothelin Receptor-mediated Ca-2+ Mobilization and Contraction in Bovine Oviductal Arteries: Comparison with Noradrenaline and Potassium. *General Pharmacology* 29(4): 611-619.
- In Vit Laborit, H., Baron, C., Ferran, C., Bpmofacj, J. F., Topall, G., and Henriet, I. 1980. Variations in the Toxicity of Cadmium in Relation to the Possibilities of Controlling Environmental Situations by Motor Activity in the Rat. *Agressologie*. 21(6): 269-290.
- Unrel Lacatusu, R., Rauta, C., Mihailescu, A., Risnoveanu, I., Dragu, I., Kovacsics, B., Ghelase, I., Neata, G., Lungu, M., and Gament, E. 1990. Geochemical and Biogeochemical Research in the Endemic Hematuria Areas: I. Borsa (Romania). *An Inst Cercet Pedol Agrochim.* 50(0): 199-212.
- Surv Ladelfe, C. M. 1981.*detailed Geochemical Survey Data Release for the San Andres-oscura Mountains Special Study Area, New Mexico. Gjbx-215-81; La-8016-ms*
- Surv Lafuente, A., Blanco, A., Marquez, N., Alvarez-demanuel, E., and Esquivino, A. I. 1997. Effects of Acute and Subchronic Cadmium Administration on Pituitary Hormone Secretion in Rat. *Rev Esp Fisiol.* 53(3): 265-9.
- Unrel Lag, J. 1994. Geomedically Interesting Diseases in Domestic Animals in Odda, Norway. *Norsk Landbruksforskning.* 8(3-4): 277-281.
- Surv Lagally, H. R., Biddle, G. N., and Siewicki, T. C. 1980. Cadmium Retention in Rats Fed Bound Cadmium in Scallops or Cadmium Sulfate. *Nutr Rep Int.* 21 (3): 351-364.
- Surv Lagally, H. R., Biddle, G. N., and Siewicki, T. C. 1980.*cadmium Retention in Rats Fed Either Bound Cadmium in Scallops or Cadmium Sulfate*
- Mix Lagally, H. R., Siewicki, T. C., and Biddle, G. N. 1980. Influence of Cadmium Ingestion on Bone Mineralization in the Rat. *Nutr Rep Int.* 21(3): 365-374.
- Plant Lagerwerff, Jv and Specht, Aw. 1970. Contamination of Roadside Soil and Vegetation with Cadmium, Nickel, Cadmium and Zinc. *Environ. Sci. Technol.* 4: 583.
- Diss Lal, Jag B. 1976.*the Effects of Low and High Levels of Dietary Zinc on Pathology in Rats Exposed to Cadmium :* 141p.
- Diss Lambert, Richard Joseph. 1983 *Tissue Residues and Toxicities of Inorganic and Protein-bound Cadmium in Rats :* 147.
- Unrel Lang, F., Woll, E., Waldegger, S., Friedrich, F., Ritter, M., Pinggera, G., Kloiber, K., Bichler, I., Heitenberger, H., Maly, K., and Et, A. L. 1992. Cell Membrane Potential Oscillations Induced by Kinins in Fibroblasts Expressing the Ha-ras Oncogene. *Agents and Actions* 38(Pt 2): 73-80.
- No Oral Lanning, J. C. 1987. Whole Embryo Morphometry in Teratogen Screening. *Teratology.* 36(2): 265-70.
- In Vit Laskey, Jw and Phelps, Pv. 1991. Effect of Cadmium and Other Metal Cations on in Vitro Leydig Cell Testosterone Production. *Toxicology and Applied Pharmacology.* 108: 296-306.

No Oral	Laskey, Jw, Rehnberg, Gl, Laws, Sc, and Hein, Jf. 1984. Reproductive Effects of Low Acute Doses of Cadmium Chloride in Adult Male Rats. <i>Toxicology and Applied Pharmacology</i> . 73: 250-5.
No Dose	Laskey, J. W., Rehnberg, G. L., Favor, M. J., Cahill, D. F., and Pietrzak-Flis, Z. 1980. Chronic ingestion of cadmium and/or tritium. ii. effects on growth, development, and reproductive function. <i>Environ Res.</i> 22(2): 466-75. Ref ID: 657
Species	Lastowski-perry, D., Otto, E., and Maroni, G. 1985. Nucleotide Sequence and Expression of a Drosophila Metallothionein. <i>Journal of Biological Chemistry</i> 260(3): 1527-30.
Unrel	Laszczyca, Piotr, Kawka-serwecinska, Ewa, Chrascina, Malgorzata, and Migula, Paweł. 1993. Selenite and Selenium Enriched Yeast in Experimental Cadmium Intoxication in Rats. <i>Prace Naukowe Uniwersytetu Śląskiego w Katowicach</i> . 0(1345): 55-65.
Unrel	Laukova, A. 1994. Metal Ion Resistance in Rumen Staphylococci. <i>Veterinarni Medicina</i> 39(7): 389-395.
Unrel	Laukova A(a) and Kmet, V. 1993. Metal Ion Resistance of the Bacteriocin Producing Enterococci. <i>Asian-australasian Journal of Animal Sciences</i> 6(3): 441-445.
Surv	Laurinolli, M. and Bendell-young, L. I. 1996. Copper, Zinc, and Cadmium Concentrations in Peromyscus Maniculatus Sampled near an Abandoned Copper Mine. <i>Arch Environ Contamin Toxicol.</i> 30(4): 481-486.
Gene	Layton, W. M. Jr and Layton, M. W. 1979. Cadmium Induced Limb Defects in Mice:strain Associated Differences in Sensitivity. <i>Teratology</i> . 19: 229-236.
No Oral	Lazar, G., Serra, D., and Tuchweber, B. 1974. Effect on Cadmium Toxicity of Substances Influencing Reticuloendothelial Activity. <i>Toxicol Appl Pharmacol.</i> 29(3): 367-376.
Alt	Leach, G. D. H. and Fadloun, Z. 1981. The Effects of Cadmium Ions on Blood Pressure, Dopamine- Beta -Hydroxylase Activity and on the Responsiveness of in Vivo Preparations to Sympathetic Nerve Stimulation, Noradrenaline and Tyramine. <i>J. Pharm. Pharmacol.</i> 33(10): 660-664.
Mix	Lease, J. G. 1968. Effect of Graded Levels of Cadmium on Tissue Uptake of 65zn by the Chick over Time. <i>Journal of Nutrition</i> 96(3): 294-302.
No Oral	Leber, A. P. and Miya, T. S. 1976. A Mechanism for Cadmium- and Zinc-induced Tolerance to Cadmium Toxicity: Involvement of Metallothionein. <i>Toxicology and Applied Pharmacology</i> 37(3): 403-14.
FL	Lee, B. J. 1971. Studies on the Effects of Cadmium on the Rat's Teeth and on the Compensating Effects of Chromium. <i>Yonsei J Med Sci.</i> 4(2): 255-264.
Drug	Lee, B. J., Sung, E. J., Lee, M. S., Jang, I. H., and Lee, H. B. 1994. Effects of Garlic on Cadmium Accumulation in the Tissue of Dogs. <i>Korean Journal of Veterinary Research</i> . 34(3): 635-645.
FL	Lee, D. P., Honda, K., and Tatsukawa, R. 1987. Comparison of Tissue Distributions of Heavy Metals in Birds in Japan and Korea. <i>J Yamashina Inst Ornithol.</i> 19(2): 103-116.

Surv	Lee, D. P., Honda, K., Tatsukawa, R., and Won, P. O. 1989. Distribution and Residue Level of Mercury, Cadmium and Cadmium in Korean Birds. <i>Bull. Environ. Contam. Toxicol.</i> 43(4): 550-555.
Surv	Lee, H. J. and Jones, G. B. 1976. Interactions of Selenium Cadmium and Copper in Sheep. <i>Aust J Agric Res.</i> 27(3): 447-452.
Rev	Lee, J., Masters, D. G., White, C. L., Grace, N. D., and Judson, G. J. 1999. Current Issues in Trace Element Nutrition of Grazing Livestock Inaustralia and New Zealand. <i>Australian Journal of Agricultural Research</i> 50(8): 1341-1364.
Surv	Lee, J., Rounce, J. R., Mackay, A. D., and Grace, N. D. 1996. Accumulation of Cadmium with Time in Romney Sheep Grazing Ryegrass-white Clover Pasture: Effect of Cadmium from Pasture and Soil Intake. <i>Australian Journal of Agricultural Research</i> . 47(6): 877-894.
Gene	Lee, K. F., Lau, K. M., and Ho, S. M. 1999. Effects of Cadmium on Metallothionein-1 and Metallothionein-ii Mrna Expression in Rat Ventral, Lateral, and Dorsal Prostatic Lobes: Quantification by Competitive Rt-pcr. <i>Toxicol Appl Pharm.</i> 154(1): 20-27.
FL	Lee, M. K., Cho, S. Y., Park, E. M., and Kim, M. J. 1994. The Effect of Dietary Zinc on Lipid Metabolism in Cadmium Treated Rats. <i>Journal of the Korean Society of Food and Nutrition</i> 23(5): 718-724.
CP	Lee, Y. H., Fox, M. R. S., Tao S-h, and Jones, J. W. Bioavailability of Endogenous and Exogenous Cadmium in a Soy Isolate Diet. <i>71st Annual Meeting of the Federation of American Societies for Experimental Biology, Washington, D.c., Usa, March 29-april 2, 1987. Fed Proc.</i> 46 (3). 1987. 756.
Gene	Lee, Y. J., Chen, Y. P., Wang, S. H., Chow, W. Y., and Lin, L. Y. 1996. Structure and Expression of Metallothionein Gene in Ducks. <i>Gene.</i> 176(1/2): 85-92.
Diss	Lefevre, M. 1981. <i>Elastin Metabolism in Avian Lung and Aorta: Effects of Selected Nutritional Factors</i>
Hhe	Leffler, P. and Nordstroem, S. 1984. <i>metals in Maternal and Fetal Blood. Investigation of Possible Variations of the Placental Barrier Function.</i>
CP	Lehotzky, K., Szeberenyi, J. M., Kiss, A., and Szeker, B. 1989. Prenatal Cadmium Chloride Exposure Alteration in Learning and Behavior of Rat Pups. <i>Teratology.</i> 40(3): 289.
No Oral	Lehotzky, K., Ungvary, G., Polinak, D., and Kiss, A. 1990. Behavioral Deficits Due to Prenatal Exposure to Cadmium Chloride in Cfy Rat Pups. <i>Neurotoxicol. Teratol.</i> 12(2): 169-172.
Mix	Leonard, A., Deknudt, Gh., and Debackere, M. 1974. Cytogenetic Investigations on Leucocytes of Cattle Intoxicated Withheavy Metals. <i>Toxicology</i> 2(no.3): 269-273.
Unrel	Leonards, Kenneth S. Changes in the Surface Charge Properties of Isolated Cardiac Sarcolemmal Vesicles Measured by Light Scattering. I. Characteristics of Rat and Canine Preparations. <i>Biochim. Biophys. Acta (1988)</i> 938(2): 293-309
In Vit	Leonards, Kenneth S. Roles of Proteins in Cation/membrane Interactions of Isolated Rat Cardiac Sarcolemmal Vesicles. <i>Mol. Cell. Biochem. (1990)</i> 95(1): 31-42
Surv	Leonizio, C., Fossi, C., and Focardi, S. 1986. Heavy Metals and Selenium Variation in a Migratory Bird Wintering in a Mercury-polluted Lagoon. <i>Bull Environ Contam Toxicol.</i> 37(2): 219-225.

Surv	Leonzio, C., Fossi, C., and Focardi, S. 1986. Cadmium, Mercury, Cadmium and Selenium in Two Species of Gull Feeding on Inland Dumps, and in Marine Areas. <i>Sci. Total Environ.</i> 57: P121-127.
Mix	Leonzio, C., Fossi, M. C., Lari, L., and Focardi, S. 1992. Influence of Cadmium on Polychlorobiphenyl Uptake, Mfo Activity, and Serum Lipid Levels in Japanese Quail. <i>Arch Environ Contam Toxicol.</i> 22(2): 238-41.
Bio Acc	Leonzio, C. and Massi, Alberto. 1989. Metal Biomonitoring in Bird Eggs: a Critical Experiment. <i>Bull Environ Contam Toxicol.</i> 43(3): P402(5).
Drug	Levander, O. A., Ferretti, R. J., and Morris, V. C. 1977. Osmotic and Peroxidative Fragilities of Erythrocytes from Vitamin E-deficient Lead-poisoned Rats. <i>J Nutr.</i> 107(3): 373-7.
In Vit	Levander, O. A., Morris, V. C., and Higgs, D. J. 1973. Acceleration of Thiol-induced Swelling of Rat Liver Mitochondria by Selenium. <i>Biochemistry</i> 12(23): 4586-90.
No Oral	Levin, A. A. and Miller, R. K. 1981. Fetal Toxicity of Cadmium in the Rat: Decreased Utero-placental Blood Flow. <i>Toxicol Appl Pharmacol.</i> 58(2): 297-306.
Rev	Levin, Aa, Miller, Rk, and Di Sant' Agnese, Pa. Heavy Metal Alterations of Placental Function: a Mechanism for the Induction of Fetal Toxicity in Cadmium. 633-654.
Surv	Levin, M. B., Hall, A. T., Barrett, G. W., and Taylor, D. H. 1989. Heavy Metal Concentrations During Ten Years of Sludge Treatment to an Old-field Community. <i>J Environ Qual;</i> . 18(4): 411-418.
CP	Levinson, W., Faras, A., Woodson, B., Jackson, J., and Bishop, J. M. 1973. Inhibition of Rna-dependent Dna Polymerase of Rous Sarcoma Virus by Thiosemicarbazones and Several Cations. <i>Proceedings of the National Academy of Sciences of the United States of</i>
No Dose	Levkutova, M., Revajova, V., Levkut, M. Univ. Vet. Med. Kosice Slovak Republic Dep. Of Pathological Anatomy, and Leng, L. Inst. Of Anim. Physiology Kosice Slovak Republic. 1998. Subpopulations of Lymphocytes in Cattle Naturally Infected with Papillomavirus. <i>Acta Veterinaria Hungarica.</i> V. 46(1) P. 13-18
No Oral	Levy, L. S, Roe, F. J C, Malcolm, D., Kazantzis, G., Clack, J., and Platt, H. S. 1973. Absence of Prostatic Changes in Rats Exposed to Cadmium. <i>Ann. Occup. Hyg.</i> 16(2): 111-118.
FL	Lewin, I., Biczyski, M., and Czechowicz, K. 1992. The Influence of Cadmium Acetate on Rna Synthesis in Neurons of Some Centres of Rat Brain. <i>Pr Nauk Univ Slask Katowicach.</i> 0(1287): 67-78.
No Oral	Lewis, S. C. Acute Lethality of Selected Heavy Metals in Spontaneously Hypertensive Rats. <i>Toxicol Appl Pharmacol. Toxicology and Applied Pharmacology.</i> 33 (1). 1975 128
FL	Li, Li, Wu, Xunxian, Wu, Xiaojian and Others. 1993. Study of Cadmium-induced Damage of Erythrocyte Membranes in Rats. <i>Journal of Xi'an Medical University.</i> 14(1): 21-24.
FL	Li, Li, Wu, Xunxian, and Niu, Yingdou. The Preventive Effect of Iron, Zinc and Copper on Chicken Anemia Induced by Cadmium. <i>Yingyang Xuebao (1991)</i> 13(1): 39-44
Rev	Li, S. 1993. Reproductive Toxicology China. 63-71.

- FL Li, W. F., Liu, Z. P., Ma, Z., and Wang, Y. P. 1995. Influences of Heavy Metal Pollution of the Environment on the Health of Sheep. *Chinese Journal of Veterinary Science and Technology*. 25(10): 15-17.
- FL Lim, Y. K. and Lee, Y. S. Seoul National University Suwon Korea Republic College of Veterinary Medicine. 1984. Experimental Studies on the Cadmium Toxicity According to the Sexual Maturity of Testis in Rats and on the Preventive Effect of Zinc. *Seoul University Journal of Veterinary Science-seoul University* 9(2): 167-186.
- Diss Lincer, J. L. 1973. *the Effects of Organochlorines on the American Kestrel (Falco Sparverius Linn.)*
- Surv Lind, Y., Wicklund Glynn, A., Engman, J., and Jorhem, L. 1995. Bioavailability of Cadmium from Crab Hepatopancreas and Mushroom in Relation to Inorganic Cadmium: a 9-week Feeding Study in Mice. *Food Chem Toxicol.* 33(8): 667-73.
- CP Linder, G., Bollman, M., Callahan, C., Gillete, C., Nebeker, A., and Wilborn, D. 1998. Bioaccumulation and Food-chain Analysis for Evaluating Ecological Risksin Terrestrial and Wetland Habitats: Availability-transfer Factors(atfs) in 'Soil Right Arrow Soil Macroinvertebrate Right Arrowamphibian' Food Chains. *Superfund Risk Assessment in Soil Contamination Studies: Thirdvolume. Papers Presented at the Symposium on Superfund Risk Assessment,held at San Diego, California, Usa on 11-16 January 1998.* 51-65.
- Rev Linder, G., Bollman, M., Callahan, C., Gillete, C., Nebeker, A., Wilborn, D., and <Editors>. 1998. Bioaccumulation and Food-chain Analysis for Evaluating Ecological Risks in Terrestrial and Wetland Habitats: Availability-transfer Factors(atfs) in 'Soil Soil Macroinvertebrate Amphibian' Food Chains. *Superfund Risk Assessment in Soil Contamination Studies: Third Volume. Papers Presented at the Symposium on Superfund Risk Assessment,held at San Diego, California, Usa on 11-16 January 1998.* 51-65 .
- Alt Linder, G. and Foulkes, E. C. Kinetics of Renal Aspartate Reabsorption and its Inhibition by Metals in the Intact Rat Kidney. *Environ Res. Environmental Research.* 36 (1). 1985. 241-247.
- Species Lineres, M., Fayolle, L., Tauzin, J., and Juste, C. Accumulation of Heavy Metals in Eisenia-foetida-andrei Oligochaeta Lumbricidae Grown in Garbage. *Agronomie (Paris).* Agronomie (Paris). 5 (9). 1985. 779-784.
- In Vit Linz, K. W. and Meyer, R. 1998. The Late Component of L-type Calcium Current During Guinea-pig Cardiac Action Potentials and its Contribution to Contraction. *Pflugers Archiv* 436(5): 679-88.
- Mix Lisk, D. J., Boyd, R. D., Telford, J. N. , Babisch, J. G., Stoewsand, G. S., Bache, C. A., and Gutenmann, W. H. 1982. Toxicologic Studies with Swine Fed Corn Grown on Municipal Sewagesludge-amended Soil. *Journal of Animal Science* 55(3): 613-619.
- In Vit Litchfield, T. M., Ishikawa, Y., Wu, L. N. Y., Wuthier, R. E., and Sauer, G. R. 1998. Effect of Metal Ions on Calcifying Growth Plate Cartilage Chondrocytes. *Calcified Tissue International* 62(4): 341-9.
- In Vit Litchfield, Theresa M. and Sauer, Glenn R. Metallothionein Induction in Calcifying Growth Plate Cartilage Chondrocytes. *Connect. Tissue Res.* (1996) 35(1-4): 189-195
- FL Litvinov, N. N., Kazachkov, V. I., and Astakhova, L. F. 1989. On the Problem of the Dose-effect Dependence of the Embryotoxic Action of Cadmium Chloride. *Gig Sanit.* 0(4): 86-88.

- FL Litvinov, N. N., Lamentova, T. G., and Kazachkov, V. I. 1991. Structural-functional Changes in the Liver of Pregnant Rats and Their Fetuses in Exposure to Cadmium Benzene and Cadmium Nitrate. *Gig Sanit.* 0(5): 19-23.
- No Oral Liu J and Nordberg G. 1995. Nephrotoxicities of Aluminum And/or Cadmium-metallothionein in Rats: Creatinine Excretion and Metabolism of Selected Essential Metals. *Pharmacology & Toxicology.* 77: 155-160.
- Drug Liu, Y., Kreppel, H., Liu, J., Choudhuri, S., and Klaassen, C. D. 1993. Oleanolic Acid Protects Against Cadmium Hepatotoxicity by Inducing Metallothionein. *J Pharmacol Exp Ther.* 266(1): 400-6.
- Bio Acc Llacuna, S., Gorri, A., Sanpera, C., and Nadal, J. 1995. Metal Accumulation in Three Species of Passerine Birds (Emberiza Cia, Parus Major, and Turdus Merula) Subjected to Air Pollution from a Coal-fired Power Plant. *Arch Environ Contamin Toxicol.* 28(3): 298-303.
- FL Lochmann, E. R. 1986. *entwicklung Und Pruefung Eines Testsystems Zur Raschen Unterscheidung Zwischen Kern- Und Cytoplasmatischen Schaeden in Eukaryontenzellen. (Investigation of a Test System for the Rapid Differentiation of Nuclear and Cytoplasmic Damage in Eucaryotes).* Uba-fb--86-001
- Bio Acc Lock, J. W., Thompson, D. R., Furness, R. W., and Bartle, J. A. Metal Concentrations in Seabirds of the New Zealand Region. *Environ. Pollut. (1991)* Volume Date 1992, 75(3): 289-300
- Meth Lopez, C. E., Castro, J. M., Gonzalez, V., Perez, J., Seco, H. M., and Fernandez, J. M. Determination of Metal Ions in Algal Solution Samples by Capillary Electrophoresis. *J. Chromatogr. Sci.* (1998) 36(7): 352-356
- CP Lorke, D. 1978. New Studies on Cadmium Toxicology. *Ed Proc Int Cadmium Conf Ist 1977 :* 175-180.
- CP Lorke, D. 1975. Subchronische Orale Toxizitaet von Cadmium Bei Ratte Und Hund. *Recent Advances in the Assessment of the Health Effects of Environmental Pollution. Vol. II.*: 817-831.
- CP Lu, Junxuan and Combs, G. F. Jr. Inhibition of Pancreatic Exocrine Function by High Levels of Dietary Zinc. *Proc. - Cornell Nutr. Conf. Feed Manuf.* (1986) 52-6.
- Gene Lu, T. Hong, Pepe, J., Lambrecht, R. W., and Bonkovsky, H. L(a). 1996. Regulation of Metallothionein Gene Expression. Studies in Transfected Primary Cultures of Chick Embryo Liver Cells. *Biochimie (Paris)* 78(4): 236-244.
- FL Lu, W., Yang, C. and Others. 1993. Study on Combined Effects of High Dosages of Selenium and Cadmium Fed to Rats on Gsh-px Activities in Blood and Tissues. *Chin J Environ Sci (Beijing).* 14(2): 25-27.
- In Vit Lucaj Zef and Fujii Joanne T. 1994. Multiple Subtypes of Voltage-gated Calcium Currents in the Edinger-westphal Nucleus. *Brain Research* 660(1): 1-7.
- FL Lucisano, A., Natale, G. Di, Damiano, S., Troncone, A., Guarino, G., and Gifuni, F. 1987. Nephrotoxicity of Cadmium: Enzymic and Histological Changes in Rats. *Acta Medica Veterinaria.* 33(1/2): 43-50.

- No Oral Lui, E. M. K. and Lucier, G. W. 1980. Neonatal Feminization of Hepatic Mono-oxygenase in Adult Male Rats: Altered Sexual Dimorphic Response to Cadmium. *J. Pharmacol. Exp. Ther.* 212(2): 211-216.
- FL Luk'yanova, L. E., Pyastolova, O. A., Luk'yanov, O. A., and Mikshevich, N. V. 1990. Study of the Populations of Small Mammals Exposed to Industrial Pollution. *Ekologiya (Sverdl).* 0(2): 53-61.
- Drug Lukac, Maja and Aegerter, Rita. Influence of Trace Metals on Growth and Toxin Production of *Microcystis Aeruginosa*. *Toxicon (1993)* 31(3): 293-305
- In Vit Lundholm, C. E. 1991. Influence of Chlorinated Hydrocarbons, Hg²⁺ and Methyl-hg⁺ on Steroid Hormone Receptors from Eggshell Gland Mucosa of Domestic Fowls and Ducks. *Arch Toxicol.* 65(3): 220-7.
- In Vit Lundholm, C. E. and Mathson, K. 1986. Effect of Some Metal Compounds on the Calcium Binding and Calcium-magnesium Atpase Activity of Eggshell Gland Mucosa Homogenate from the Domestic Fowl. *Acta Pharmacol Toxicol* 59 (5): 410-415.
- FL Luo, Yang, Zhou, Shusun, and Zhao, Shufeng. 1998. Effect of Cadmium and Nickel on the Proliferation and Differentiation of Mice Embryo Limb Bud Cells. *Zhonghua Laodong Weisheng Zhiyebing Zazhi.* 16(1): 15-18.
- Unrel Luster, M. I., Munxon, A. E., Thomas, P. T., Holsapple, M. P., Fenters, J. D., White, K. L Jr, Lauer, L. D., Germolec, D. R., Rosenthal, G. J., and Dean, J. H. 1988. Development of a Testing Battery to Assess Chemical-induced Immunotoxicity National Toxicology Program's Guidelines for Immunotoxicity Evaluation in Mice. *Fundam Appl Toxicol.* 10(1): 2-19.
- Model Luttik, R., Romijn, C. A. F. M., and Canton, J. H. 1993. Presentation of a General Algorithm to Include Secondary Poisoning in Effect Assessment. *Science of the Total Environment.(Suppl. Part 2):* 1491-1500.
- FL Lutz, W. 1993. [Preliminary Studies of the Effect of Diseases and Environmental Pollution on the Population Dynamics of Wild Rabbits (*Oryctolagus Cuniculus Linnaeus, 1758*) in the Federal State of North Rhine-westphalia (Germany)]: <Original> Etudes Preliminaires du Role Des Maladies et De La Pollution De L'environnement Sur La Dynamique Des Populations De Lapins De Garenne (*Oryctolagus Cuniculus Linnaeus, 1758*) Dans L'etat Federe De Rhenanie-westphalie (Allemagne). *Rev Sci Tech.* 12(1): 27-34.
- FL Lutz, W. and <Editors> S.a. De Crombrugge. 1985. Invesitgation of Heavy Metal Contamination in North Rhine-westphalia. *Transactions of the Xviith Congress of the International Union of Game Biologists, Brussels, September 17-21, 1985. Part 2.* 849-856.
- FL Lutz, W., Mayr, A., Mahnel, H., Winkelmann, J., Riess, P., and Lammers, H. J. 1990. First Results of an Investigation on the Decline of Rabbits *Oryctolagus-cuniculus L.* in Consideration of the Occurrence of Myxomatosis in North Rhine-westphalia West Germany. *Z Jagdwiss: Zeitschrift Fuer Jagdwissenschaft.* 36(2): 110-125.
- FL Lutz, W. and Slamecka, J. 1997. Comparisons of Cadmium and Cadmium Concentrations in Brown Hares (*Lepus Europaeus Pallas*) in Agricultural and Industrial Areas of Germany and Slovakia. *Zeitschrift Fuer Jagdwissenschaft.* 43(3): 176-185.
- Bio Acc Ma, W. C., Denneman, W., and Faber, J. 1991. Hazardous Exposure of Ground-living Small Mammals to Cadmium and Cadmium in Contaminated Terrestrial Ecosystems. *Arch Environ Contam Toxicol.* 20(2): 266-70.

Model	Ma, W. C. and Van Der Voet, H. 1993. A Risk-assessment Model for Toxic Exposure of Small Mammalian Carnivores to Cadmium in Contaminated Natural Environments. <i>Sci Total Environ.</i> 0(suppl Part 2): 1701-1714.
Rev	Ma, Wc. 1993. Methodological Principles of Using Small Mammals for Ecological Hazard Assessment of Chemical Soil Pollution, with Examples on Cadmium and Cadmium. 357-371.
Surv	Maage, A. and Julshamn, K. 1987. A Comparison of Dressed Crab and a Cadmium Salt (CdCl ₂) as Cadmium Sources in Rat Diets. <i>Comparative Biochemistry and Physiology. C. Comparative Pharmacology and Toxicology Comp Biochem Physiol C.</i> 88(1): 209-211.
In Vit	Macdonald, J. F. and Schneiderman, J. H. Frequency-dependent Decay of Calcium Spikes in Cultured Spinal Cord Neurons. <i>Neuroscience (Oxford)</i> (1986) 19(4): 1335-47
CP	Machado, A. F., Hovland, D. N Jr, Scott, W. J., and Collins, M. D. 1997. Teratogenic Responses to Cadmium and Arsenite Relative Sensitivity of C57bl-6 and Swv Mice. <i>Joint Meeting of the Teratology Society Thirty-seventh Annual Meeting and Tenth International Conference of the Organization of Teratology Information Services</i>
Abstract	Machado, Af, Hovland, Dn Jr., Scott, Wj, and Collins, Md. 1997. Teratogenic Responses to Cadmium and Arsenite: Relative Sensitivity to C57bl/6 and Swv Mice. <i>Teratology.</i> 55(1): 40.
Surv	Macneil, J. D., Patterson, J. R., Salisbury, C. D. C., and Tessaro, S. V. 1990. An Investigation of the Trace Element Status of Bison in Wood Buffalo National Park and of Ranch-raised Bison in Saskatchewan, Canada. <i>International Journal of Environmental Analytical Chemistry.</i> 41(3 + 4): 99-104.
CP	Macphail, R. C., Peele, D. B., and Croftonk. M. 1989. Motor Activity and Screening Neurotoxicity. <i>J Am Coll Toxicol Symposium on Screening for Neurotoxicity: Principles and Practices April 28-29, 1988.</i> 8(1): 117-126.
FL	Madej, J. A. and Zechalko, A. 1979. Effect of Nutritional Deficiencies on Cadmium and Cadmium Toxicity in Laboratory Rats. Part V. Histopathological Study of Liver and Kidneys. <i>Bromatol. Chem. Toksykol.</i> 12(4): 363-9.
No Oral	Madlaousek, J. and Hlinak, Z. 1983. Importance of Females Precopulatory Behavior for the Primary Initiation of Males Copulatory Behavior in the Laboratory Rat. <i>Behaviour.</i> 86(3-4): 237-249.
No Oral	Madlaousek, J., Hlinak, Z., and Parizek, J. 1971. Sexual Behavior of Male Rats Sterilized by Cadmium. <i>J Reprod Fertil: Journal of Reproduction and Fertility.</i> 26(2): 189-196.
FL	Maebara, T. 1968. [Studies on Calcium Metabolism of the Rat Bone after Long-term Administration of a Heavy Metal (Cadmium)]. <i>Nippon Seikeigeka Gakkai Zasshi.</i> 42(5): 287-300.
Surv	Maedgen, J. L, Hacker, C. S., Schroder, G. D., and Weir, F. W. 1982. Bioaccumulation of Cadmium and Cadmium in the Royal Tern and Sandwich Tern. <i>Arch Environ Contam Toxicol.</i> 11(1): 99(4).
CP	Magos, L. and Webb, M. 1983. The Influence of Weight and Other Physiological Changes During Pregnancy and Lactation on the Toxicities of Mercury and Cadmium. <i>Reprod Dev Toxic Met.</i> : 417-436.

Unrel	Mahaffey, K. R. 1977. Mineral Concentrations in Animal Tissues Certain Aspects of Federal Drug Administration Regulatory Role. <i>Journal of Animal Science</i> 44 (3): 509-515.
Dup	Mahaffey, K. R., Capar, S. G., Gladen, B. C., and Fowler, B. A. 1981. concurrent exposure to lead, cadmium, and arsenic. effects on toxicity and tissue metal concentrations in the rat. <i>J Lab Clin Med.</i> 98(4): 463-481. Ref ID: 665
Fate	Maitani, T. and Suzuki, K. T. 1986. Effect of Cadmium on Essential Metal Concentrations in Testis Liver and Kidney of Five Inbred Strains of Mice. <i>Toxicology.</i> 42(2-3): 121-130.
Fate	Maitani, T. and Suzuki, K. T. 1986. Essential Metal Contents and Metallothionein-like Protein in Testes of Mice after Cadmium Administration. <i>Toxicology.</i> 40(1): 1-12.
No Oral	Majgier, G. 1982. Impact of Cadmium Chloride upon the Morphology of Testicles and Prostate in Rats. <i>Acta Biol Cracov Ser Zool.</i> 24(0): 1-8.
Drug	Maji, T. and Yoshida, A. 1974. Therapeutic Effect of Dietary Iron and Ascorbic Acid on Cadmium Toxicity of Rats. <i>Nutr Rep Int.</i> 10(3): 139-149.
Chem Meth	Makowski, Gregory S and Sunderman, F. William Jr A. 1992. The Interactions of Zinc, Nickel, and Cadmium with Xenopus Transcription Factor IiiA, Assessed by Equilibrium Dialysis. <i>Journal of Inorganic Biochemistry.</i> 48(2): 107-119.
Chem Meth	Malashkevich, V. N. and Sinitina, N. I. Growing of Crystals of Cytosolic Chicken Aspartate Aminotransferase Suitable for X-ray Analysis at High Resolution. <i>Mol. Biol. (Moscow)</i> (1989) 23(1): 273-8
FL	Malinowska, A. 1988. Synergistic and Antagonistic Effect of Some Macroelements and Trace Elements on Pigs. <i>Med Weter.</i> 44(4): 242-245.
Rev	Malins, D. C. 1979. <i>environmental Assessment of the Alaskan Continental Shelf. Volume 5. Biological Studies: Assessment of Available Literature on Effects of Oil Pollution on Biota in Arctic and Subarctic Waters.</i> <Note> Final Rept. 1 Jul 75-30 Sep 76
Mix	Maljkovic, T., Blanusa, M., and Kostial, K. Health Effect of Ash from Coal Gasification and Interaction with Cadmium in Rats. <i>Stud. Environ. Sci.</i> (1988) 34(chem. Prot. Environ. 1987): 51-5 .
CP	Mallick, B. and Sarkar, A. K. 1982. Observation on Cadmium Damage in Ovary of Common Myna Acridotheres-tristis. <i>Proc Zool Soc (Calcutta).</i> 35(1-2): P23-26.
FL	Mallo, M., Perez-alonso, M. J., Mata, M., and Cambon, M. T. 1986. Alterations Produced by Oral Ingestion of Cadmium . <i>An Bromatol: Anales De Bromatologia.</i> 37(2): 279-291.
FL	Mamyrbaeva, Z. Z. H., Shalakhmetova, T. M., Kudriavtseva, M. V., and Kudriavtsev, B. N. 1998. [Effect of Cadmium Sulfate and Strontium Chloride on the Glycogen Content in Hepatocytes of Rats of Various Ages]: <Original> Vliianie Sul'fata Kadmia I Khlorida Strontsia Na Soderzhanie Glikogena V Gepatotsitakh Krys Raznogo Vozrasta. <i>Tsitologiya.</i> 40(5): 432-44.
Surv	Manson, J. M. and O'flaherty, E. J. 1978. Effects of Cadmium on Salamander Survival and Limb Regeneration. <i>Environ Res.</i> 16(1-3): P62-69.

- FL Maracek, I., Lazar, L., Korenekova, B., Choma, J., and David, V. 1998. Residues of Heavy Metals and the Prevalence of Diseases in the Reproductive Organs of Cows near a Metallurgical Works. *Slovensky Veterinarsky Casopis.* 23(3): 159-163.
- No Oral Markovich, Daniel a and Knight, David. 1998. Renal Na-s_i Cotransporter Nasi- Is Inhibited by Heavy Metals. *American Journal of Physiology.* 274(2 Part 2): F283-f289.
- In Vit Marks Jeremy D(a), Friedman Jonathan E, and Haddad Gabriel G. 1996. Vulnerability of Ca1 Neurons to Glutamate Is Developmentally Regulated. *Developmental Brain Research* 97(2): 194-206.
- CP Martin, P. G., Hitchcock, B. B., and King, J. F. 1981. Cadmium Effects on the Placenta of the Anemic Rat, In: Coal Conversion and the Environment. *Doe Symp Ser.* 54: 398-409.
- CP Martin, P. G., Hitchcock, B. B., and King, J. F. 1978. Cadmium Toxicity in the Pregnant Rat. *Doe Symp Ser.* 47: 586-599.
- CP Martin, P. G., Hitchcock, B. B., and King, J. F. 1978. Postnatal Changes in the Anemic Rat after Exposure to Cadmium During Gestation,in:trace Substances in Environmental Health,vol.11. *Trace Subst. Environ. Health.* 12: 191-197.
- No Oral Mas, A. and Arola, L. 1985. Cadmium and Cadmium Toxicity Effects on Zinc Copper Nickel and Iron Distribution in the Developing Chick Embryo. *Comp. Biochem. Physiol. C, Pharmacol. Toxicol.* 80(1): 185-188.
- Prim Masaoka, T., Akahori, F., Arai, S., Nomiyama, K., Nomiyama, H., Kobayashi, K., Nomura, Y., and Suzuki, T. 1994. A Nine-year Chronic Toxicity Study of Cadmium Ingestion in Monkeys. I. Effects of Dietary Cadmium on the General Health of Monkeys. *Vet Hum Toxicol.* 36(3): 189-94.
- Surv Masaoka, T., Anke, M., Kronemann, H. and Others. 1986. The Cadmium Status of Animal and Man. *Spurenelem.-symp., 5th, New Trace Elements :* 979-989.
- Hhe Mascolo, N., Summa, V., and Tateo, F. 1999. Characterization of Toxic Elements in Clays for Human Healing Use. *Appl. Clay Sci.* 15(5-6): 491-500.
- Surv Mashima, Ted Y., Fleming, W. James, and Stoskopf, Michael K. 1998. Metal Concentrations in Oldsquaw (*Clangula Hyemalis*) During an Outbreak. *Ecotoxicol.* 7(2): P107(5).
- Bio Acc Mason, C. F. 1988. Concentrations of Organochlorine Residues and Metals in Tissues of Otters *Lutra-lutra* from the British Isles Uk 1985-1986. *Lutra.* 31(1): 62-67.
- Bio Acc Mason, C. F., Last, N. I., and Macdonald, S. M. 1986. Mercury, Cadmium, and Cadmium in British Otters. *Bul Environ Contamin Toxicol.* 37(6): 844-849.
- Bio Acc Mason, C. F. and Reynolds, P. 1988. Organochlorine Residues and Metals in Otters from the Orkney Islands Scotland Uk. *Mar Pollut Bull.* 19(2): 80-81.
- Abstract Mason, K. E., Richardson, M. E., and Fox, M. Rs. 1977. Enteropathy Caused by 1 or 10 Parts-per-million Dietary Cadmium. *Fed Proc.* 36(3): 1152 (Abstract).
- FL Massanyi, L., Janovicova, O., Bakitova, L., Paska, J., and Toman, R. 1991. Dangerous Factors of Environmental Impact on Spermatogenesis. Cadmium: <Original> Rizikove Faktory Prostredia Posobiace Na Spermatogenezu. Kadmium. *Polnohospodarstvo.* 37(9-10): 830-847.

- FL Massanyi, P., Horniakova, E., and Lukac, N. 1998. Evaluation of Breeding Bull Ejaculate Quality in Relation to the Level of Nutrition: <Original> Posudenie Kvality Ejakulatu Plemennych Bykov Vo Vztahu K Urovni Vyzivy. *Polnohospodarstvo: <Subtitle>agriculture - Journal for Agricultural Sciences.* 44(8): 589-599.
- Surv Massanyi, P., Renon, P., and Najumik, F. 1995. [The Accumulation of Cadmium in Bovine Reproductive Organs [Italy, Slovak Republic]]: <Original> Concentrazione Del Cadmio in Organi Riproduttivi Di Bovino [Italia, Repubblica Slovacca]. *Archivio Veterinario Italiano.* 46(2)
- Surv Massanyi, P., Toman, R. and Others. 1995. Concentrations of Cadmium in Ovary, Oviductus, Uterus, Testis and Tunica Albuginea of Testis in Cattle. *J Environ Sci Health Part A: Environ Sci & Eng & Toxic and Haz Subst Control;* 30(8): 1685-1692.
- Surv Massanyi, P., Toman, R., Uhrin, V., and Renon, P. 1995. Distribution of Cadmium in Selected Organs of Rabbits after an Acute and Chronic Administration. *Italian Journal of Food Science.* 7(3): 311-316.
- Surv Massanyi, P. and Uhrin, V. 1996. Growth of Rabbits after a Peroral Administration of Cadmium and Itsdistribution. *Acta Zootechnica.* 51: 89-93.
- No Oral Massanyi, P. and Uhrin, V. 1996. Histological Changes in the Ovaries of Rabbits after an Administration of Cadmium. *Reproduction in Domestic Animals.* 31(4-5): 629-632.
- No Oral Massanyi, P., Uhrin, V., and Toman, R. 1995. Distribution of Cadmium and its Influence on the Growth of Offspring after an Experimental Application to Female Rabbits. *Journal of Environmental Science and Health Part a Environmental Science and Engineering & Toxic and Hazardous Substance Control.* 30(1): 51-62.
- No Oral Massanyi, P., Uhrin, V., and Valent, M. 1997. Correlation Relationship Between Cadmium Accumulation and Histological Structures of Ovary and Uterus in Rabbits. *J Environ Sci Health Part A: Environ Sci & Eng & Toxic and Haz Subst Control.* 32(5): 1621-1635.
- FL Massari, L., Marcolongo, R., Massari, F., Generali, C., and Capone, C. 1966. [The Anatomic and Functional Behavior of the Exocrine Pancreas in Experimental Cadmium Intoxication]: <Original> Il Comportamento Anatomico E Funzionale Del Pancreas Esocrino Nell'intossicazione Sperimentale Da Cadmio. *Atti Accad Fisiocrit Siena [Med Fis].* 15(2): 633-6.
- FL Massi, A., Marsili, L., Focardi, S., Leonzio, C., and Cortone, P. 1990. Trace Metals and Chlorinated Hydrocarbons in Tissues of Egyptian Vulture, Neophron Percnopterus. *Riv Ital Ornitol.* 60(1-2): P29-36.
- Mix Masters, D. G., White, C. L., Peter, D. W., Purser, D. B., Roe, S. P., and Barnes, M. J. 1992. A Multi-element Supplement for Grazing Sheep:ii. Accumulation of Trace Elements in Sheep Fed Different Levels of Supplement. *Aust J Agric Res.* 43(4): 809-817.
- CP Matarazzo, W. J., Carbone, M. T., and Gray, I. 1979. Murine Lymphocyte Activation by Cadmium Ii Cadmium Ii or Chromium Ii in Drinking Water. *13th Annual Conference, Columbia, Mo., Usa, June 4-7, 1979. Proc Univ Mo Annu Conf Trace Subst Environ Health.* 13: 382-388.
- Diss Matheson, J. M. 1997. *Immune Mechanisms in Metal-induced Nephrotoxicity (Cadmium, Chromium, Kidney, Autoimmune)*
- Surv Mathews, R. C Jr, Davis, M. W., Morgan, E. L., and Mathews, T. J. 1975. Impact of Anakeesta Formation Leachate Mineralized Components and Ph on the Shovel-nosed Salamander

	Leurognathus-marmoratus of the Great Smoky Mountains National Park. <i>Asb (Assoc Southeast Biol) Bull.</i> 22(2): 68.
In Vit	Mathias, S. A., Mgbonyebi, O. P., Motley, E., Owens, J. R., and Mrotek, J. J. 1998. Modulation of Adrenal Cell Functions by Cadmium Salts. 4. Ca ²⁺ -dependent Sites Affected by Cdcl2 During Basal and Acth- Stimulated Steroid Synthesis. <i>Cell Biology and Toxicology.</i> 14(3): 225-236.
No Dose	Matsubara, J., Shibata, Y., and Katoh, K. 1982. Multiple Risk Analysis of Mice Exposed to Sublethal Doses of Radiation, Zinc and Cadmium. <i>Proc. - Soc. Radiol. Prot., Int. Symp.: Radiol. Prot.--adv. Theory Pract.</i> 1: 364-369.
FL	Matsumoto, N., Iijima, S., and Katsunuma, H. 1975. Fetal Body Burden of Chemicals and its Effect on Fetal Growth. <i>Congen Anom.</i> 15: 245-246.
Hhe	Mattsson, P., Albanus, L., and Frank, A. 1981. Cadmium and Some Other Metals in Liver and Kidney from Elk. Basis Fordetary Recommendations. <i>Var Foda.</i> 33(8/9): 335-345.
In Vit	Mayer, M. L. 1985. A Calcium-activated Chloride Current Generates the After-depolarization of Rat Sensory Neurones in Culture. <i>Journal of Physiology</i> 364: 217-39.
In Vit	Mcbride, W. G. 1975. Effects of Suspected Teratogens on Fetal Nerve Cells. <i>Tests Teratogenicity in Vitro.</i> : 465-471.
CP	Mccormick, C. C. 1984. The Tissue-specific Accumulation of Hepatic Zinc Metallothionein Following Parenteral Iron Loading. <i>Proceedings of the Society for Experimental Biology and Medicine;</i> 176
Alt	Mcdowell, L. R., Froseth, J. A., and Piper, R. C. 1978. Influence of Arsenic Sulfur Cadmium Tellurium Silver and Selenium on the Selenium Vitamin E Deficiency in the Pig. <i>Nutr Rep Int.</i> 17(1): 19-34.
No Oral	Mcgee, Beth L., Fisher, Daniel J., Yonkos, Lance T., Ziegler, Gregory P., and Turley, Steve. Assessment of Sediment Contamination, Acute Toxicity, and Population Viability of the Estuarine Amphipod Leptocheirus Plumulosus in Baltimore Harbor, Maryland, Usa. <i>Environ. Toxicol. Chem.</i> (1999) 18(10): 2151-2160
Mix	Mckenna, I. M., Chaney, R. L., Tao, S. H., Leach, R. M. Jr., and Williams, F. M. 1992. Interactions of Plant Zinc and Plant Species on the Bioavailability of Plant Cadmium to Japanese Quail Fed Lettuce and Spinach. <i>Environmental Research.</i> 57(1): 73-87.
Species	Medici, John C. and Taylor, Milton Wight. Interrelations among Copper, Zinc, and Cadmium in the Diet of the Confused Flour Beetle. <i>J. Nutr.</i> (1967) 93(3): 307-9 .
Surv	Medrea, N., Avram, N., Serdaru, M., and Mehedintu, C. 1996. Heavy Metals Pollution Effects on Reproductive Parameters of Cattle Inthe Industrial Area Copsa Mica (Romania). <i>Studies and Researches in Veterinary Medicine.</i> 4: 67-72.
FL	Medrea, N., Avram, N., Serdaru, M., and Mehedintu, C. 1996. Studies on the Effects of Some Heavy Metal Pollutants (Cadmium, Cadmium,zinc, Molybdenum, Iron, Chromium) on Reproductive Functions of Cattle. <i>Revista Romana De Medicina Veterinara.</i> 6(2): 135-144.
FL	Medrea, N., Sandu, I., Ripeanu, M., and Mihai, S. 1986. Intoxication with Cadmium in Horses: <Original> Intoxicatia Cu Cadmiu La Cal. <i>Revista De Cresterea Animalelor.</i> 2: 31-33.

Prim	Mehta, J., Dhawan, D., Mehta, M., Kumar, R., Chopra, J. S., and Sharma, R. R. 1986. Effect of Dietary Cadmium Intake on Serum Thyroxine and Triiodothyronine Concentrations in Rhesus Monkeys. <i>Toxicol Lett.</i> 34(1): 85-8.
Alt	Meijer, G. W., Beems, R. B., Janssen, G. B., Vaessen, H. a Mg, and Speijers, G. Ja. 1996. Cadmium and Atherosclerosis in the Rabbit: Reduced Atherogenesis by Superseding of Iron? <i>Food and Chemical Toxicology</i> . 34(7): 611-621.
FL	Mel'nikov, N. N. 1990. Pesticides and the Environment. <i>Agrokhimiya</i> (12): 71-94.
No Oral	Melet, J., Peereboom-stegeman, J. H. J. C., Peereboom, J. W. C., and Hooghinkel, G. J. M. 1979. Influence of Chronic Cd Intoxication of the Alkaline Phosphatase Activity of Liver and Kidney; Biochemical, Histochemical and Histological Investigations. <i>Toxicology</i> . 14(1): 67.
No Oral	Menoud, P. and Schowing, J. 1987. A Preliminary Study of the Mechanisms of Cadmium Teratogenicity in Chick Embryo after Direct Action. <i>J Toxicol Clin Exp.</i> 7: P77-84.
No Oral	Mercado, R. C. and Bibby, B. G. 1973. The Teratogenicity of Cadmium Chloride in Two Stocks of Wistar Rats. <i>Arch Oral Biol.</i> 18(5): 629-635.
Phys	Mercer, J. F. and Grimes, A. 1986. Variation in the Amounts of Hepatic Copper, Zinc and Metallothionein Mrna During Development in the Rat. <i>Biochem J.</i> 238(1): 23-7.
Mix	Merrington, G., Winder, L., and Green, I. The Uptake of Cadmium and Zinc by the Bird-cherry Oat Aphid Rhopalosiphum Padi (Homoptera: Aphididae) Feeding on Wheat Grown on Sewage Sludge Amended Agricultural Soil. <i>Environmental Pollution</i> ; 96 (1). 1997. 111-114.
FL	Mertin, D., Suevegova, K., Oravcova, E., Nitra, and Sviatko, P. 1994. Concentrations of Some Mineral Elements in the Mink Body in the Period of Fur Maturity: <Original> Koncentracia Niektorych Mineranlych Prvkov V Tele Noriek V Obdobu Kozusinovej Zrelosti. <i>Zivocisna Vyroba - Uzpi.</i> 39(2): 121-27.
Alt	Mesonero, J. E., Rodriguez Yoldi, M. C., and Rodriguez Yoldi, M. J. 1993. Effect of Cadmium on Enzymatic Digestion and Sugar Transport in the Small Intestine of Rabbit. <i>Biological Trace Element Research</i> . 38(3): 217-226.
No Oral	Messerle, K. and Webster, W. S. 1982. The Classification and Development of Cadmium-induced Limb Defects in Mice. <i>Teratology</i> . 25(1): 61-70.
In Vit	Miccadei, S. and Floridi, A. 1993. Sites of Inhibition of Mitochondrial Electron Transport by Cadmium. <i>Chem Biol Interact.</i> 89(2-3): 159-67.
No Oral	Miele, M., Desole, M. S., Demontis, P., Esposito, G., Congiu, A., and Anania, V. 1988. Neurochemical and Behavioral Effects of Cadmium Alone or Associated with Selenium in the Rat. <i>Pharmacol Res Commun.</i> 20(12): 1063-4.
Unrel	Miera, F. R., Langhorst, G., Mcellin, S., and Montoya, C. 1984. <i>environmental Studies Conducted at the Fenton Hill Hot Dry Rock Geothermal Development Site. La-9967-ms</i>
Unrel	Miera, F. R. Jr, Langhorst, G., Mcellin, S., and Montoya, C. 1984. Environmental Studies Conducted at the Fenton Hill Hot Dry Rock Geothermal Development Site. <i>Govt Reports Announcements & Index (Gra&i)</i> . (Issue 24,)

- Surv Mikkelsen, R. L., Page, A. L., and Bingham, F. T. Geochemistry and Health in California: Recent Experiences with Selenium. *Trace Subst. Environ. Health* (1986) : 20, 413-23.
- FL Milanov, Z. 1995. Biological Indication of the Heavy Metal Pollution with the Help of the Hare (*Lepus Europaeus Pall.*). *Nauka Za Gorata.* 32(2): 59-65.
- FL Milanov, Z., Bonchev, S., Vasilev, S., Angelov, L., and Tsachev, K. 1992. Cadmium and Cadmium Concentrations in the Internal Organs of the Gray Rabbit (*Lepus Europaeus Pall.*) In Some Regions of the Upper Thracian Plain: <Original> Kontsentratsii Na Olovo I Kadmij V'v V'treshnite Organi Na Siviya Zaek (*Lepus Europaeus Pall.*) Ot Nyakoi Rajoni Na Gornotrakijskata Nizina. *Zhivotnov'dni Nauki: <Subtitle>animal Science.* 29(1-2): 82-87.
- Acu Miller, B. M. and Adler, I. D. 1992. Aneuploidy Induction in Mouse Spermatocytes. *Mutagenesis.* 7(1): 69-76.
- Surv Miller, J. and Boswell, F. C. 1981. Cadmium, Cadmium and Zinc in Growing Rats Fed Corn Leaf Tissue Grown on Soil Amended with Sewage Sludge or Heavy Metal Salts. *Environ Health Perspect.* 42: 197-202.
- Unrel Miller, J. J. A, Read, B. J., Wentz, D. J., and Heaney, D. J. 1996. Major and Trace Element Content of Shallow Groundwater Associated with Dryland Saline Soils in Southern Alberta. *Water Quality Research Journal of Canada.* 31(1): 101-117.
- Abstract Miller, W. J. 1973. Dynamics of Absorption Rates, Endogenous Excretion, Tissue Turnover, and Homeostatic Control Mechanisms of Zinc, Cadmium, Manganese, Andnickel in Ruminants. *Federation Proceedings* 32(8): 1915-1920.
- Fate Mills, C. F. 1974. Trace Element Interactions Effects of Dietary Composition on the Development of Imbalance and Toxicity. *Trace Element Metabolism in Animals, No. 2 Proceedings of the Second International Symposium. Madison, Wi, Usa, June 18-22, 1973.*: 79-90.
- Bio Acc Mills, C. F. and Dalgarno, A. C. 1972. Copper and Zinc Status of Ewes and Lambs Receiving Increased Dietary Concentrations of Cadmium. *Nature.* 239(5368): 171-173.
- Aquatic Mills Edward L, Roseman Edward F, Rutzke Michael, Gutenmann Walter H, and Lisk Donald J(a). 1993 . Contaminant and Nutrient Element Levels in Soft Tissues of Zebra and Quagga Mussels from Waters of Southern Lake Ontario. *Chemosphere* 27(8): 1465-1473.
- Surv Milton, Adrian and Johnson, Michael. 1999. Biomonitoring of Contaminated Mine Tailings Through Age Accumulation of Trace Metals in the Bank Vole (*Clethrionomys Glareolus*). *J. Environ. Monit.* 1(3): 219-225.
- No Oral Minta, M., Biernacki, B., and Wlodarczyk, B. 1996. Effect of Cadmium on the Prenatal Development of Hamsters and Rats. *Bulletin of the Veterinary Institute in Pulawy.* 40(1): 31-39.
- In Vit Mirkes, Philip E A, Doggett, Barbar, and Cornel, Leanne. 1994. Induction of a Heat Shock Response (Hsp 72) in Rat Embryos Exposed to Selected Chemical Teratogens. *Teratology.* 49(2): 135-142.
- FL Mitchell, P. H Jr and Erlanger, M. W. 1982. Effect of Diet on Increases in Systolic Pressure Induced in Rats by Chronic Cadmium Feeding. *Journal of Nutrition* 112(10): 1983-1989.

- No Oral Mithal, R. K. 1981. Histopathological Studies with Reference to Chronic Cadmium Exposure in Adrenal and Spleen of Common Indian Ground Squirrel (*Funambulus Pennanti*, Wroughton). *Ind Health.* 19(1): 9-14.
- Acu Mitrokhin, N. M., Zhigacheva, I. V., and Chamarovskaya, L. T. 1991. Activation of Lipids Peroxidation in Liver Mitochondria and Acute Toxicity of Chemical Compounds. *Gig Sanit.* 0(1): 49-51.
- CP Miura, K., Nimura, E., and Imura, N. 1986. Effects of Methylmercury on Nerve Fiber Outgrowth of Cultured Chick Dorsal Root Ganglia. *Fourth International Congress of Toxicology*
- FL Miura, Takashi, Kunimoto, Manabu, and Kubota, Kentaro. 1985. Density Increment and Decreased Survival of Rat Red Blood Cells Induced by Cadmium. *Kokuritsu Kogai Kenkyusho Kenkyu Hokoku.* 84: 167-174.
- FL Miyahara, Akira. 1979. Variations in Response of Hamster' Organs to Cadmium Exposure with Special Reference to Associated Changes in Their Zinc Content as a Function of Ageing. *Nichidai Igaku Zasshi.* 38(9): 475-486.
- In Vit Miyahara, T., Takata, M., Mori-uchi, S., Miyata, M., Nagai, M., Sugure, A., Matsusista, M., Kozuka, H., and Kuze, S. 1992. Stimulative Effects of Cadmium on Bone Resorption in Neonatal Parietal Bone Resorption. *Toxicology.* 73(1): 93-99.
- Phys Mohamed, Moustafa Moustafa. Direct Introduction of Microvolume Samples into a Rotating Arc Plasma Jet. *Indian J. Pure Appl. Phys.* (1997) 35(10): 624-635
- No Oral Mohan, J., Moudgal, R. P., and Panda, J. N. 1992. Effects of Cadmium Salt on Phosphomonoesterases Activity and Fertilizing Ability of Fowl Spermatozoa. *Indian J Exp Biol.* 30(3): 241-243.
- No Oral Mohan, J., Moudgal, R. P., and Singh, N. B. 1990. Effects of Cadmium Salt Administration on the Angiotensin Converting Enzyme and Other Semen Parameters in Domestic Fowl *Gallus-domesticus*. *Med Sci Res.* 18(20): P799-802.
- Phys Momose-sato, Y., Sato, K., and Kamino, K. Optical Identification of Calcium-dependent Action Potentials Transiently Expressed in the Embryonic Rat Brainstem. *Neuroscience (Oxford)* (1999) 90(4): 1293-1310
- In Vit Momose-sato Y(a), Komuro, H., Hirota, A., Sakai, T., Sato, K., and Kamino, K. 1999. Optical Imaging of the Spatiotemporal Patterning of Neural Responses in the Embryonic Chick Superior Cervical Ganglion. *Neuroscience* 90(3): 1069-1083.
- Bio Acc Mora, M. A. and Anderson, D. W. 1995. Selenium, Boron, and Heavy Metals in Birds from the Mexicali Valley Baja California Mexico. *Bul Environ Contamin Toxicol.* 54(2): P198-206.
- Bio Acc Morera, M. Universitat Autonoma De Barcelona Bellaterra Spain, Sanpera, C., Crespo, S., Jover, L., and Ruiz, X. Inter- and Intraclutch Variability in Heavy Metals and Selenium Levels. *Arch Environ Contam Toxicol.* V33, N1, P71(5)
- Surv Morgan, Hilary and Simms, Dennis L. [Cadmium Contamination at Shipham, England]. Discussion and Conclusions. *Sci. Total Environ.* (1988) 75(1): 135-43.
- No Oral Morgan, R. M., Kundomal, Y. R., and Hupp, E. W. 1982. Statistical Analysis System Probit Analysis for Cadmium Mortality. *Environ Res.* 29(1): 233-237.

Abstract	Morimoto, Hiroshi, Noro, Harunobu, Otaki, Hiroyasu, and Takagi, Hisao. Influence of Dietary Minerals on Their Distribution in Broilers. <i>Nippon Kakin Gakkaishi</i> (1978) 15(6): 296-301
Drug	Morita, Shigeru. 1983. Dietary Fiber and Heavy Metal. Effect of Glucomannan and Sodium Alginate on Cadmium Toxicity in Mice. <i>Seikatsu Eisei</i> . 27(1): 22-29.
Phys	Morselt, A. Fw, Suzuki, K. T., Roelofsen, A. M., Roelfzema, W. H., and Copius, Peereboom-stegeman J Hj. 1986. Increase of Cadmium-thiolate Clusters as a Measure of Morphological Non-toxic Cadmium Accumulation in the Rat Liver. <i>Toxicology</i> . 41(1): 33-42.
Surv	Mozesova, G. and Ginter, E. 1992. Effect of Cadmium on the Tissue Levels of Vitamin C in Guinea Pigs. <i>International Journal for Vitamin and Nutrition Research</i> . 62(4): 342-343.
Fate	Mueller, L., Abel, J., and Ohnesorge, F. K. 1986. Absorption and Distribution of Cadmium Copper and Zinc Following Oral Subchronic Low Level Administration to Rats of Different Binding Forms of Cadmium Cadmium Acetate Cadmium Metallothionein Cadmium Glutathione. <i>Toxicology</i> . 39(2): 187-196.
Mix	Mueller W-u and Streffer, C. Risk to Preimplantation Mouse Embryos of Combinations of Heavy Metals and Radiation. <i>European Late Effects Project (Eulep) Symposium on Effects after Combined Exposure to Ionizing Radiation and Chemical Substances Held in Connection with the Annual Meeting of the European Society for Radiation Biology, Pisa, Italy, September 19, 1986. Int J Radiat Biol Relat Stud Phys Chem Med</i> . 51 (6). 1987. 997-1006.
In Vit	Mueller, W.-u., Streffer, C., Streffer, C., and Patrick, G. Eds. 1984. Combined Effects after Exposure During the Preimplantation Period. <i>Effects of Prenatal Irradiation with Special Emphasis on Late Effects</i> . : 49-60.
Surv	Muir, D., Braune, B., Demarch, B., Norstrom, R., Wagemann, R., Lockhart, L., Hargrave, B., Bright, D., Addison, R., Payne, J., and Reimer, K. Spatial and Temporal Trends and Effects of Contaminants in the Canadian Arctic Marine Ecosystem: a Review. <i>Science of the Total Environment</i> ; 230 (1-3). 1999. 83-144.
No Oral	Mukherjee, M. M., Ganguly, N., and Dasgupta, S. R. 1984. Short-term and Long-term Effects of Cadmium Chloride on the Testes of Rats. <i>J Anat Soc India</i> . 33(2): 107-116.
Herp	Muller, Jean Pierre, Wouters-tyrou, Daniele, Erraiss, Nour Eddine, Vedel, Michele, Touzet, Nicole, Mesnard, Jacqueline, Sautiere, Pierre, and Wegnez, Maurice. Molecular Cloning and Expression of a Metallothionein Mrna in Xenopus Laevis. <i>Dna Cell Biol</i> . (1993) 12(4): 341-9 .
Imm	Muller, S, Gillert, Ke, Krause, Ch, Jautze, G, Groos, U, and Diamantstein, T. 1979. Effects of Cadmium on the Immune System of Mice. <i>Experientia</i> . 35: 909-10.
No Oral	Munoz, B., Ectors, F., and Derivaux, J. 1973. Effets du Cadmium Sur La Fonction Hypophysotesticulaire. <i>Ann. Med. Veter.</i> 117(2): 75-91.
Acu	Murakami, M. and Webb, M. 1981. A Morphological and Biochemical Study of the Effects of L Cysteine on the Renal Uptake and Nephro Toxicity of Cadmium. <i>Br J Exp Pathol</i> . 62(2): 115-130.
Phys	Murchison, D. and Griffith, W. H. 1996. High-voltage-activated Calcium Currents in Basal Forebrain Neurons During Aging. <i>Journal of Neurophysiology</i> 76(1): 158-74.

- No Oral Murdoch, R. N. and Cowen, N. L. 1981. Fetotoxicity of Cadmium in Quackenbush Strain Mice and the Effects of the Metal on Uterine Alkaline Phosphatase During Pseudopregnancy. *Aust J Biol Sci.* 34: 305-312.
- Nut Def Murthy, L., Highhouse, S., Levin, L., Menden, E. E., and Petering, H. G. 1975. A Study of the Combined Toxic Effects of Oral Cadmium and Cadmium in Rats. *Trace Subst. Environ. Health* : 9, 395-401.
- Not Avail Murthy, L. and Petering, H. G. 1971. *Studies in Zinc Metabolism Iv. Interactions of Zn and Cd.* <Note> Annual Rept
- FL Muto, Y. and Omori, Masahide. 1977. Nutritional Influence on the Onset of Renal Damage Due to Long-term Administration of Cadmium in Young and Adult Rats. *J. Nutr. Sci. Vitaminol.* 23(4): 349-60.
- FL Muto, Y., Shidoji, Y., and Suzuki, S. 1975. Effect of Undernutrition on Development of Chronic Cadmium Poisoning in the Rat. *Journal of Japanese Society of Food and Nutrition.* 28(1): 1-8.
- Sludge Nachtomi, E., Lipstein, B., Iosif, B., and Alumot, E. 1984. Retention of Minerals from Activated Sludge in Growing Chicks. *Nutrition Reports International* 29(3): 511-517.
- Fate Naegle, S. R., Yousef, M. K., and Barton, J. T. Biokinetics of Arsenic-74, Cadmium-109, and Lead-203: Effects of Age, Ambient Temperature and Previous Exposure. *Trace Subst. Environ. Health (1983)* : 17, 344-9
- No Coc Naganuma, A., Satoh, M., Koyama, Y., and Imura, N. 1985. Protective Effect of Metallothionein Induced Metals on Lethal Toxicity of Cis Diamminedichloroplatinum in Mice. *Toxicol Lett (Amst)*; 24 (2-3): 203-208.
- No Oral Nagy, F. 1985. Cadmium-induced Alterations in the Siberian Hamster Phodopus-sungorus Epididymis. *Arch Androl.* 15(2-3): 91-104.
- Phys Nagyova, A., Mozesova, G., and Ginter, E. 1994. Effect of Different Ascorbic Acid Intake on Lipid Levels in Cadmium-intoxicated Guinea Pigs Fed High-fat Diet. *Biologia (Bratislava).* 49(3): 931-394.
- FL Nakamura, K., Nishiyama, S., Takata, T., Suzuki, E., Sugiura, Y., and Kobayashi, T. 1981. [The Effects of Zinc on Cadmium-induced Ultrastructural Changes in Rat Livers (Author's Transl)]. *Sangyo Igaku.* 23(2): 141-5.
- Mix Nakamura, K., Takata, T., Suzuki, E., Sugiura, Y., and Kobayashi, T. 1981. Effects of Calcium Deficiency on in Vivo Interaction of Cadmium and Zinc. *Jpn J Hyg;* 35 (6). 35(6): 851-857.
- Mix Nakamura, K-i, Nishiyama, S., Takata, T., Suzuki, E., Sugiura, Y., Mizukoshi, T., Chao, B-y, and Enzan, H. 1982. Effects of Zinc on the Synthesis of Cadmium Binding Protein in Cadmium Treated Female Rats the Relationship Between Cadmium Binding Protein Concentration and Cadmium Induced Liver Damage. *Ind Health: Industrial Health.* 20(4): 347-356.
- No Oral Narbaitz, R., Riedel, K. D., and Kacew, S. 1983. Induction of Feather Malformations in Chick Embryos by Cadmium: Protection by Zinc. *Teratology.* 27: P207-213.
- Phys Narbaitz, Roberto, Riedel, Karen D., and Kacew, Sam. Induction of Feather Malformations in Chick Embryos by Cadmium: Protection by Zinc. *Teratology (1983)* 27(2): 207-13

- Rev Nas, Subcommittee on Mineral Toxicity Committee on Animal Nutrition. 1980.: 588.
- Surv Nasolodin, V. V., Dvorkin, V. A., and Kurkova, S. D. 1994. Bioavailability of Trace Elements and Their Interactions in the Course of Metabolism in the Body. *Gigiena I Sanitariya*. 0(9): 12-15.
- Drug Nation, J. R., Baker, D. M., Bratton, G. R., Fantasia, M. A., Andrews, K., and Womac, C. 1987. Ethanol Self-administration in Rats Following Exposure to Dietary Cadmium. *Neurotoxicol Teratol*. 9(5): 339-44.
- Pb Behav Nation, J. R., Frye, G. D., von Stultz, J., and Bratton, G. R. 1989. Effects of Combined Cadmium and Cadmium Exposure: Changes in Schedule-controlled Responding and in Dopamine, Serotonin, and Their Metabolites. *Behav Neurosci*. 103(5): 1108-14.
- Drug Nation, J. R., Pugh, C. K., von Stultz, J., Bratton, G. R., and Clark, D. E. 1989. The Effects of Cadmium on the Self-administration of Ethanol and an Isocaloric/isoedonic Equivalent. *Neurotoxicol Teratol*. 11(5): 509-14.
- Drug Nation, J. R., Wellman, P. J., von Stultz, J., Taylor, B., Clark, D. E., and Bratton, G. R. 1988. Cadmium Exposure Results in Decreased Responsiveness to Ethanol. *Alcohol*. 5(2): 99-102.
- No Oral Nayak, B. N., Ray, M., Persaud, T. V., and Nigli, M. 1989. Embryotoxicity and in Vivo Cytogenetic Changes Following Maternal Exposure to Cadmium Chloride in Mice. *Exp Pathol*. 36(2): 75-80.
- Model Nazarali, A. and Puthucode, R. 1998. In Vivo Animal Models of Teratogenicity. 253-293.
- Rev Neatherly, M. W. and Miller, W. J. 1975. Metabolism and Toxicity of Cadmium, Mercury, and Cadmium in Animals: Are View. *Journal of Dairy Science*. 58(12): 1767-1781.
- Herp Nebeker, A. V., Schuytema, G. S., and Ott, S. L. 1995. Effects of Cadmium on Growth and Bioaccumulation in the Northwestern Salamander *Ambystoma Gracile*. *Arch Environ Contamin Toxicol*. 29(4): P492-499.
- Surv Negro, J. J., Donazar, J. A., Hiraldo, F., Hernandez, L. M., and Fernandez, M. A. 1993. Organochlorine and Heavy Metal Contamination in Non-viable Eggs and its Relation to Breeding Success in a Spanish Population of Lesser Kestrels (*Falco Naumannii*). *Environ Pollut*. 82(2): P201-205.
- Drug Nemetallah, B. R. and Bistawroos, A. E. 1983. Effect of Indomethacin and Prostaglandin F-2-alpha on Testosterone Replacement of the Reproductive Tissues of Cadmium Treated Male Mice. *Zool Soc Egypt Bull: Zoological Society of Egypt Bulletin*. 0(33): 61-66.
- FL Nezel, K. 1980. The Carry-over Behaviour of Cadmium, Cadmium and Mercury in Poultry. *Muhle + Mischfuttertechnik*. 117(3): 30-32.
- FL Nezel, K., Matthes, S., and Vogt, H. 1981. Addition of Various Cadmium Compounds to the Feed of Broilers and Laying Hens. *Archiv Fur Geflugelkunde*. 45(3): 120-125.
- In Vit Ng, T. B. and Liu, W. K. 1990. Toxic Effect of Heavy Metals on Cells Isolated from the Rat Adrenal and Testis. *In Vitro Cellular & Developmental Biology* 26(1): 24-8.
- Unrel Ngu Mary, Moya Elena, and Magan Naresh(a). 1998. Tolerance and Uptake of Cadmium, Arsenic and Cadmium by Fusarium Pathogens of Cereals. *International Biodegradation & Biodegradation* 42(1): 55-62.

Unrel	Nicholls, D. M., Angelow, R., Teichert-kuliszewska, T., and Girgin, G. 1986. Effect of Cadmium, Cadmium and Mercury on the Tissue of Young Fish and Rats: Development of a Bioindicator. <i>Technology Transfer Conference. Part B: Water Quality Research.</i> : 138-164.
No Oral	Nicholson, J. K., Higham, D. P., Timbrell, J. A., and Sadler, P. J. 1989 . Quantitative High Resolution Proton Nmr Urinalysis Studies on the Biochemical Effects of Cadmium in the Rat. <i>Mol Pharmacol.</i> 36(3): 398-404.
Rev	Nicholson, J. K., Kendall, M. D., and Osborn, D. 1983. Cadmium and Mercury Nephrotoxicity. <i>Nature.</i> 304: 633-635.
Drug	Niewenhuis, R. J. and Prozialeck, W. C. 1987. Calmodulin Inhibitors Protect Against Cadmium-induced Testicular Damage in Mice. <i>Biol Reprod.</i> 37(1): 127-134.
In Vit	Nikiforov, A. A. and Bresler, V. M. 1984. Cadmium Stimulation of Sodium Independent Transport of Organic Acid in Renal Tubules. <i>Tsitologiya: Tsitologiya.</i> 26(1): 75-82.
In Vit	Nikodijevic, B., Aschkenasy, M., Dickens, G., Lachance, C., and Guroff, G. 1995. Characteristics of the K-252a-induced Increase in Calcium Uptake in Pc12 Cells. <i>Journal of Neuroscience Research</i> 40(4): 494-8.
Unrel	Nikodijevic, B. and Guroff, G. Nerve Growth Factor-stimulated Calcium Uptake into Pc12 Cells Uniqueness of the Channel and Evidence for Phosphorylation. <i>J Neurosci Res. Journal of Neuroscience Research.</i> 31 (4). 1992. 591-599.
FL	Nikonorow, M. and Rozycka, D. Studies on Toxicity of Phenylmercuric Acetate (Pma) in Chickens. Iii. Studies on the Levels of Copper, Zinc and Cadmium in the Liver and Kidney of Chickens Exposed to Repeated Doses of Pma. <i>Roczn. Panstw. Zakl. Hig.</i> 27(5): 569-575; 1976.(9 References)
Stain	Nikov, S. 1972. (Methods for the Diagnosis of Liver Diseases in Cattle.). (Book) : 179pp.
FL	Ninomiya, R. 1986. [The Behavior of Cadmium in Rat Dams, Fetuses and Young; Through Pregnancy, Delivery and Nursing]. <i>Nippon Eiseigaku Zasshi.</i> 41(3): 624-39.
In Vit	Nishijo, M. 1987. The Effects of Long-term Exposure to Environmental Level of Cadmium on Arterial Strips in Rabbits. <i>Jpn J Hyg.</i> 42(5): 933-938.
Surv	Nishimura, N., Nishimura, H., and Oshima, H. 1988. An Immunohistological Study on Metallothionein in Young Rats. <i>Meeting of the Japanese Society of Industiral Health, Nagoya, Japan, November 28, 1987. Jpn J Ind Health.</i> 30(4): 286.
No Oral	Nishimura, N., Oshima, H., and Nakano, M. 1986. Urinary Release as an Early Indicator of Cadmium-induced Renal Tubular Damage in Rabbit. <i>Arch Toxicol.</i> 59(4): 255-260.
No Oral	Nishimura, S. 1973. Effects of Cadmium on Chicken Embryos. <i>Showa Igakkai Zasshi</i> . 33: P93-111.
Alt	Nishiyama, Shoji, Saito, Noboru, Yagu, Kenichi, and Konishi, Yuuko. 1988. Amelioration by Dietary Cadmium of Myocardial Necrosis in Magnesium-deficient Rats. <i>Maguneshumu (Kyoto).</i> 7(2): 97-104.
In Vit	Nitisewojo, P. 1977. <i>mercury and Other Heavy Metal Toxicity and Mitocheondral Dysfunction. Part of a Coordinated Programme of Isotopic Tracer-aided Studies of the Biological Side-effects of</i>

Foreign Chemical Residues in Food and Agriculture. Final Report for the Period 1 July 1974 - 30 June 1977

- Nut Def Noda, S., Kubota, K., Yamada, K., Yoshizawa, S., Moriuchi, S., and Hosoya, N. 1978. The Effect of Vitamin D3 and Dietary Calcium Level on the Cadmium-induced Morphological and Biochemical Changes in Rat Intestinal Mucosa. *J. Nutrit. Sci. Vitaminol.* 24(4): 405-418.
- FL Noda, S., Sugiyama, M., and Moriuchi, S. 1983. The Effect of Vitamin D3 and Dietary Calcium Level on the Cadmium-induced Morphological Changes in Rat Intestinal Epithelial Cells. *Bitamin.* 57(9): 523-528.
- No Oral Nogawa, K., Kobayashi, E., and Konishi, F. 1981. Comparison of Bone Lesions in Chronic Cadmium Intoxication and Vitamin D Deficiency. *Environ Res.* 24(2): 233-249.
- Bio Acc Nolet, B. A., Dijkstra, V. A., and Heidecke, D. 1994. Cadmium in Beavers Translocated from the Elbe River to the Rhine/meuse Estuary, and the Possible Effect on Population Growth Rate. *Arch Environ Contam Toxicol.* 27(2): 154-61.
- Alt Noli, M. I., Pavia, M. a Jr, Mignone, I. R., Brignone, J. A., Hagmueller, K., and Zaninovich, A. A. 1998. Cadmium Chloride Prevents the Rise in Rat Brown Adipose Tissue Mitochondrial Respiration in Response to Acute Cold Stress. *Bul Environ Contamin Toxicol.* 61(1): 31-37.
- No Dose Nolte, T., Harleman, J. H., and Jahn, W. 1995. Histopathology of Chemically Induced Testicular Atrophy in Rats. *Experimental and Toxicologic Pathology.* 47(4): 267-286.
- CP Nomiyama, K. and Nomiyama, H. 1988. Health Effects of Six Years of Dietary Cadmium Cadmium-contaminated Rice in Monkeys. *Current Topics in Nutrition and Disease: Essential and Toxic Trace Elements in Human Health and Disease.* 18: 589-610.
- Hhe Nomiyama, K. and Nomiyama, H. 1986. Modified Trace Element Metabolism in Cadmium-induced Renal Dysfunctions. *Acta Pharmacol Toxicol.* 59(7): 427-430.
- Acu Nomiyama, K., Nomiyama, H., Kikuchi, T., and Yotoriyama, M. 1987. Tissue Metal Shifts by a Single Exposure to Metals in Rats. *Sangyo Ika Daigaku Zasshi* 9 Suppl: 95-110.
- Prim Nomiyama, K., Nomiyama, H., Nomura, Y., Taguchi, T., Matsui, K., Yotoriyama, M., Akahori, F., Iwao, S., Koizumi, N., Masaoka, T., Kitamura, S., Tsuchiya, K., Suzuki, T., and Kobayashi, K. 1979. Effects of Dietary Cadmium on Rhesus Monkeys. *Environmental Health Perspectives.* 28: 223-243.
- FL Nomiyama, K. and Nomiyama, Hiroko. 1988. Allowable Daily Intake of Cadmium. (2). Estimation Based on Health Effects of Dietary Cadmium in Monkeys. *Shokuhin Eisei Kenkyu.* 38(3): 23-32.
- No Oral Nomiyama, K., Sugata, Y., Nomiyama, H., and Yamamoto, A. 1976. Dose-response Relationship for Cadmium. 380-385.
- No Oral Nomiyama, Kazuo, Nomiyama, Hiroko, Kikuchi, Toru, and Yotoriyama, Mamoru. Tissue Metal Shifts by a Single Exposure to Metals in Rats. *J. Uoeh (1987)* 9(suppl.): 95-110
- FL Nomura, T., Tanimoto, Y., Yoshiki, S., Kawai, K. and Others. 1982. Toxic Effects of Cadmium. I-2. Effects of Cadmium on Monkeys Receiving Subnormal Nutrients. *Kankyo Hoken Repoto.* 48: 25-30.

- No Oral Nordberg, G. F. 1972. Cadmium Metabolism and Toxicity: Experimental Studies on Mice with Special Reference to the Use of Biological Materials as Indices of Retention and the Possible Role of Metallothionein in Transport and Detoxification of Cadmium. *Environ Physiol Biochem.* 2(1): 7-36.
- No Oral Nordberg, G. F. 1971. Effects of Acute and Chronic Cadmium Exposure on the Testicles of Mice. *Environ Physiol.* 1: 171-187.
- Phys Nordberg, G. F. 1979. Renal Effects of Mercury Metallo Thionein and Cadmium Metallo Thionein. *Experientia Supplementum, Vol. 34, Febs Symposia Series, 59. Metallothionein.* 34: 347-350.
- Surv Norheim, G., Skaare, J. U., and Wiig, O. 1992. Some Heavy Metals, Essential Elements, and Chlorinated Hydrocarbons in Polar Bear (*Ursus Maritimus*) at Svalbard. *Environ Pollut.* 77(1): 51-57.
- Surv Norstrom, R. J., Schweinsberg, R. E., and Collins, B. T. 1986. Heavy Metals and Essential Elements in Livers of the Polar Bear Ursus-maritimus in the Canadian Arctic. *Sci Total Environ.* 48(3): 195-212.
- FL Novakova, S., Nikolchev, G., Mautner, G., Angelieva, R., and Dinoeva, S. 1983. [Effect of Several Microelements Contained in Drinking Water on the Development of Atherosclerosis]. <Original> Prouchvane Vliianioto Na Niakoi Mikroelementi, Sudurzhashti Se V Piteinite Vodi, Vurkhu Razvitieto Na Aterosklerozata. *Problemi Na Khigienata* 8: 121-31.
- Surv Nyholm, Erik. 1986. Uptake and Effects of Metals on Birds and Mammals in Heavy Metal Contaminated Areas. *Inst. Vatten- Luftvaardsforsk. [Publ.] B Ivl B 820,* 50 Pp.
- Mix Nyholm, N. E. I. Umea University Umea Sweden. Influence of Heavy Metal Exposure During Different Phases of The. *Arch Environ Contam Toxicol.* V35, N4, P632(6)
- Surv Nyholm, N. Ei. 1998. Influence of Heavy Metal Exposure During Different Phases of the Ontogeny on the Development of Pied Flycatchers, *Ficedula Hypoleuca*, in Natural Populations. *Arch Environ Contamin Toxicol.* 35(4): P632-637.
- Surv Nyholm, N. Ei, Sawicka-kapusta, K., Swiergosz, R., and Laczewska, B. 1995. Effects of Environmental Pollution on Breeding Populations of Birds in Southern Poland. *Water Air and Soil Pollution.* 85(2): 829-834.
- Fate Ogata, M., Mizugaki, J., Nomiyama, K., Yotoriyama, M., Nomiyama, H., and Kimura, M. 1981. Determination of Urinary Beta Sub(2)-microglobulin in the Urine of the Cadmium-poisoned Rabbit. *Indust. Health* Vol. 19, No. 2: Pp. 93-98.
- Surv Ogle, M. C., Scanlon, P. F., Kirkpatrick, R. L., and Gwynn, J. V. 1985. Heavy Metal Concentrations in Tissues of Mink in Virginia. *Bull.environ Contam Toxicol.* 35(1): 29-37.
- Dead Ogle, M. C., Scanlon, P. F., Kirkpatrick, R. L., and Gwynn, J. V. 1985. Heavy Metal Concentrations in Tissues of Mink *Mustela-vison* in Virginia Usa. *Bull Environ Contam Toxicol.* 35(1): 29-27.
- FL Ogoshi, K. 1985. Effects of Cadmium on the Mechanical Strength of Rat Bones. *Jpn J Hyg.* 40(4): 745-755.

- CP Ogoshi, K., Moriyama, T., Nanzai, Y., and Glaser, U. Ed. 1990. Effect of Cadmium on Bones: Studies on the Mechanical Strength of Rat Bones and the Electron Probe Micro-analysis.: Proceedings of the 4th Iupac Cadmium Workshop. *Toxicol. Environ. Chem.* 27(1-3)
- Fate Oh, S. H., Deagen, J. T., Whanger, P. D., and Weswig, P. H. Biological Function of Metallothionein. Iv. Biosynthesis and Degradation of Liver and Kidney Metallothionein in Rats Fed Diets Containing Zinc or Cadmium. *Bioinorg. Chem.* (1978) 8(3): 245-54 .
- Surv Oh, S. H., Whanger, P. D., and Deagen, J. T. 1981. Tissue Metallothionein: Dietary Interaction of Cadmium and Zinc with Copper, Mercury, and Silver. *J Toxicol Environ Health.* 7(3-4): 547-60.
- Surv Ohlendorf, Harry M., Hothem, Roger L., Aldrich, Thomas W., and Krynitsky, Alexander J. 1987. Selenium Contamination of the Grasslands, a Major California Waterfowl Area. *Sci. Total Environ.* 66, 169-83.
- FL Ohmoto, M., Imai, T., Hokama, Y., Nomura, R., and Nukada, A. 1980. Experimental Studies on Cadmium Administration by Mouth in Long Term.5. Histological Studies on Kidney and X-ray Diagnosis of Os Femoris Andtibia in Cadmium Treated Mice. *Japanese Journal of Hygiene.* 35(1): 215.
- Imm Ohsawa, M., Takahashi, K., and Otsuka, F. 1988. Induction of Anti-nuclear Antibodies in Mice Orally Exposed to Cadmium at Low Concentrations. *Clin Exp Immunol.* 73(1): 98-102 .
- Surv Ohta, H., Seki, Y., and Imamiya, S. 1988. Metallothionein-like Cadmium Binding Protein in Rat Testes Administered with Cadmium and Selenium. *Bull Environ Contam Toxicol.* 41(2): 195-200.
- CP Ohta, H., Seki, Y., Imamiya, S., and Yoshikawa, H. 1993. Influence of Dietary Selenium (Se) on Chronic Cadmium (Cd) Toxicity Inmice.. *Trace Elements in Man and Animals - Tema 8: Proceedings of the Eighth International Symposium on Trace Elements in Man and Animals.* 963-966.
- No Dose Ohtsuka, K., Nakamura, H., and Sato, C. 1986. Intracellular Distribution of 73,000 and 72,000 Dalton Heat Shock Proteins in Hela Cells. *International Journal of Hyperthermia* 2(3): 267-75.
- Gene Okhanashvili, T. S. 1988. Mutagenic Effect in Bone-marrow Cell Chromosomes of White Mice and Their Progeny Induced by Chronic Exposure to Cadmium Nitrate and Cadmium Chloride. *Soobshch Akad Nauk Gruz Ssr.* 129(3): 601-604.
- FL Olinic, Adriana, Coca, Mariana, Pantea, Alina, Onisor, I., Marginean, Mariana, Muresan, Mihaela, and Mihu, Carmen. 1998. Histological Renal Changes Induced by Long-term Cadmium Administration in Wistar Rats. *Chujul Med.* 71(1): 56-60.
- Food Oller, W. L., Kendall, D. C., and Greenman, D. L. 1989. Variability of Selected Nutrients and Contaminants Monitored in Rodent Diets: a 6-year Study. *J. Toxicol. Environ. Health.* 27(1): 47-56.
- Unrel Olson, L., Bjorklund, H., Ebendal, T., Hedlund K-o, and Hoffer, B. Factors Regulating Growth of Catecholamine Containing Nerves as Revealed by Transplantation and Explantation Studies. *Elliott, K. and G. Lawrenson (Ed.). Ciba Foundation Symposium, Vol. 83. Development of the Autonomic Nervous System; London, England, Oct. 21-23, 1980. X+389p. Pitman Books Ltd.: London, England (Dist. In North America by Ciba Pharmaceutical Company: Summit, N.j.). Illus. Isbn 0-272-79619-0. 0 (0). 1981. P213-231.*

- In Vit Opanashuk, L. A. and Finkelstein, J. N. 1995. Relationship of Lead-induced Proteins to Stress Response Proteins in Astroglial Cells. *Journal of Neuroscience Research* 42(5): 623-32.
- Rev Osborn, D. 1980 . Pesticides and British Wildlife: Brief Review of Some Recent Work at Monks Wood. *J. R. Soc. Med.* 73(2): 127-130 .
- Bio Acc Osborn, D., Harris, M. P., and Nicholson, J. K. Comparative Tissue Distribution of Mercury, Cadmium, and Zinc in Three Species of Pelagic Seabirds. *Comp. Biochem. Physiol. C* (1979) 64c(1): 61-7.
- Bio Acc Osowski, S. L., Brewer, L. W., Baker, O. E., and Cobb, G. P. 1995. The Decline of Mink in Georgia, North Carolina, and South Carolina: the Role of Contaminants. *Arch Environ Contam Toxicol.* 29(3): 418-23.
- Not Avail Ostadalova, I., Babicky, A., Van Barneveld, A. A., Van Den Hamer, C. J. A., and Houtman, J. P. W. 1983. Cataract in Rats as a Model of Selective Toxic Action of Selenium: Drinking Water Hardness, Trace Elements and Cardiovascular Diseases: Influence of Calcium and Magnesium on Metabolism of Cadmium, Cobalt, Copper, Zinc, and Selenium in Mice. *Trace Subst. Environ. Health.* 16: 196-204.
- Soil Osuna, O., Edds, G. T., and Popp, J. A. 1981. Comparative Toxicity of Feeding Dried Urban Sludge and an Equivalent Amount of Cadmium to Swine. *Am J Vet Res.* 42(9): 1542-1546.
- Surv Osuna, O., Edds, G. T., and Simpson, C. F. 1982. Toxicology of Afla Toxin B-1 Warfarin and Cadmium in Young Pigs Metal Residues and Pathology. *Am J Vet Res.* 43(8)
- FL Otaki, N. 1987. Serum and Urinary Beta-2 Microglobulin Levels of Monkeys Orally Exposed to Cadmium under Malnutritional Conditions. *Okayama Igakkai Zasshi: Okayama Igakkai Zasshi.* 99(3-4): 321-336.
- No Org Otero, Perez XI. 1998. Effects of Nesting Yellow-legged Gulls (*Larus Cachinnans Pallas*) on the Heavy Metal Content of Soils in the Cies Islands (Galicia, North-west Spain). *Marine Pollution Bulletin* . 36(4): P267-272.
- Acu Ouellette, A. J., Aviles, L., Burnweit, C. A., Frederick, D., and Malt, R. A. 1982. Metallothionein Mrna Induction in Mouse Small Bowel by Oral Cadmium and Zinc. *Am J Physiol.* 243(5): G396-403.
- Acu Ozawa, E. 1992. Factors in the Host Influencing the Ability to Synthesize Metallothionein in Mice; Relation to the Resistance to Acute Cadmium. *Nichidai Igaku Zasshi.* 51(2): 191-200.
- No Oral Padmanabhan, R. 1986. The Effect of Cadmium on Placental Structure and its Relation to Fetal Malformations in the Mouse. *Z Mikrosk-anat Forsch (Leipz).* 100(3): 419-427.
- Unrel Pain, D. J., Sanchez, A., and Meharg, A. A. The Donana Ecological Disaster: Contamination of a World Heritage Estuarine Marsh Ecosystem with Acidified Pyrite Mine Waste. *Sci. Total Environ. (1998)* 222(1,2): 45-54.
- Acu Pak, R. Ck. 1988. Effects of a Testicotoxic Dose of Cadmium on the Liver and Drug Metabolism in the Rat. *Comp Biochem Physiol C Comp Pharmacol Toxicol.* 89(2): 305-310.
- Acu Paksy, K., Varga, B., Horvath, E., Tatrai, E., and Ungvary, G. 1989. Acute Effects of Cadmium on Preovulatory Serum Fsh, Lh, and Prolactin Levels and on Ovulation and Ovarian Hormone Secretion in Estrous Rats. *Reprod Toxicol.* 3(4): 241-7.

- No Oral Paksy, K., Varga, B., and Lazar, P. 1996. Effect of Cadmium on Female Fertility, Pregnancy and Postnatal Development in the Rat. *Acta Physiol Hung.* 84(2): 119-30.
- No Oral Paksy, K., Varga, B., Naray, M., Olajos, F., and Folly, G. 1992. Altered Ovarian Progesterone Secretion Induced by Cadmium Fails to Interfere with Embryo Transport in the Oviduct of the Rat. *Reprod Toxicol.* 6(1): 77-83.
- Surv Palmieri, G., Nieddu, A. M., Sanna, E., Sanna, L., Leoni, A., Farina, V., and Accone, F. 1992. Alterations in the Ecosystem in Portoscuso. Distribution, Accumulation and Mechanism of Pollutants. I. Effects on Animal Organs. *Bollettino Societa Italiana Biologia Sperimentale.* 68(5): 343-350.
- Mix Panemangalore, M. and Bebe, F. N. 1996. Effects of Low Oral Cadmium and Cadmium Exposure and Zinc Status of Heme Metabolites in Weanling Rats. *Int J Occup Med Environ Health.* 9(2): 141-51.
- Mix Panemangalore, Myna. 1993. Interaction among Zinc, Copper, and Cadmium in Rats: Effects of Low Zinc and Copper Diets and Oral Cadmium Exposure. *J. Trace Elem. Exp. Med.* 6(3): 125-139.
- Bio Acc Pankakoski, E., Hyvarinen, H., Jalkanen, M., and Koivisto, I. 1993. Accumulation of Heavy Metals in the Mole in Finland. *Environ Pollut.* 80(1): 9-16.
- Surv Pankakoski, E., Koivisto, I., Hyvarinen, H., and Terhivuo, J. 1994. Shrews as Indicators of Heavy Metal Pollution. *Advances in the Biology of Shrews.*(18): 137-149.
- Unrel Pankakoski Erkki(a), Hyvarinen Heikki, Jalkanen Marita(a), and Koivisto Ilkka. 1993. Accumulation of Heavy Metals in the Mole in Finland. *Environmental Pollution* 80(1): 9-16.
- Bio Acc Pankakoski Erkki(a), Koivisto Ilkka, Hyvarinen Heikki, and Terhivuo Juhani. 1994. Shrews as Indicators of Heavy Metal Pollution. *Carnegie Museum of Natural History Special Publication* 0(18): 137-149.
- No Oral Parizek, J. 1957. The Destructive Effect of Cadmium Ion on the Testicular Tissue and its Prevention by Zinc. *J Endocrinol.* 15: 55-63.
- CP Parizek, J. 1972 . Toxicological Studies Involving Trace Elements. *Nuclear Activation Techniques in the Life Sciences 1972 Proceedings of a Symposium. Bled, Yugoslavia, April 10-14, 1972.*: 177-194.
- Rev Parizek, J., Clarkson, T. W., Nordberg, G. F., and Sager, P. R. Eds. 1983. Cadmium and Reproduction: a Perspective after 25 Years. *Reproductive and Developmental Toxicity of Metals.* 301-314.
- Fate Parizek, J., Kalouskova, J., Babicky, A., Benes, J., and Pavlik, L. 1974 . Interaction of Selenium with Mercury Cadmium and Other Toxic Metals. *Trace Element Metabolism in Animals, No. 2. Proceedings of the Second International Symposium. Madison, Wi, Usa, June 18-22, 1973.*: 119-131.
- Fate Parizek, J., Ostadalova, I., Kalouskova, J., Babicky, A., and Benes, J. 1971. Detoxifying Effects of Selenium. Interrelations Between Compounds of Selenium and Certain Metals. *Newer Trace Elem. Nutr.* 85-122.

Fate	Parizek, Jiri, Benes, Ivan, Kalouskova, J., Babicky, A., and Lener, J. 1969. Metabolic Interrelations of Trace Elements. Effect of Zinc Salts on the Survival of Rats Intoxicated by Cadmium. <i>Physiol. Bohemoslov.</i> 18(2): 89-93.
Rev	Parslow, J. L. F. and Jefferies, D. J. Gannets and Toxic Chemicals. <i>Br Birds. British Birds.</i> 70 (9). 1977 366-372
No Oral	Parzyck, D. C., Shaw, S. M., Kessler, W. V., Vetter, R. J., Van Sickle, D. C., and Mayes, R. A. 1978. Fetal Effects of Cadmium in Pregnant Rats on Normal and Zinc Deficient Diets. <i>Bull Environ Contam Toxicol.</i> 19: 206-214.
CP	Parzyck, Dennis C. 1974. <i>Toxicity of Cadmium in Pregnant Rats Fed a Zinc Deficient Diet.</i> Dissertation : 184.
No Dose	Pascoe, G. A., Blanchet, R. J., Linder, G., Palawski, D., Brumbaugh, W. G., Canfield, T. J., Kemble, N. E., Ingersoll, C. G., Farag, A., and Dalsoglio, J. A. 1994. Characterization of Ecological Risks at the Milltown Reservoir Clark Fork River Sediments Superfund Site, Montana. <i>Environ Toxicol Chem.</i> 13(12): P2043-2058.
Surv	Pascoe, Gary A., Blanchet, Richard J., Linder, Greg, Palawski, Don, Brumbaugh, William G., Canfield, Tim J., Kemble, Nile E., Ingersoll, Chris G., Farag, Aida, and Dalsoglio, Julie A. Characterization of Ecological Risks at the Milltown Reservoir-clark Fork River Sediments Superfund Site, Montana . <i>Environ. Toxicol. Chem.</i> (1994) 13(12): 2043-58.
No Oral	Patai, K. and Balogh, I. 1988. Nickel and Cadmium-induced Fetal Myocardial Changes in the Mouse the Hazards of Cigarette Smoke in Pregnancy. <i>Acta Chir Hung.</i> 29(4): 315-322.
CP	Patay, K., Balogh, I., and Szarvas, Z. 1987. Ultrastructural and Cytochemical Alterations in Nickel and Cadmium Fed Mouse Heart Muscle. <i>Viiith Congress of the International Society for Heart Research (European Section)</i>
No Coc	Paternain, J. L. Univ of Barcelona Reus Spain, Ortega, A., Domingo, J. L., Llobet, J. M., and Corbella, J. Oral Meso-2,3-dimercaptosuccinic Acid in Pregnant Sprague-dawley Rats. <i>J Toxicol Environ Health.</i> V30, N3, P191(7)
Herp	Patra, P. B., Ghosh, A., and Biswas, N. M. 1978. Testicular Histology and Delta5-3beta Hydroxysteroid Dehydrogenase in Cadmium Treated Garden Lizard Calotes Versicolor. <i>Indian J Exp Biol.</i> 16: P603-605.
Unrel	Patriquin David G, Blaikie Holly, Patriquin Maria J, and Yang Chengzhi. 1993. On-farm Measurements of Ph, Electrical Conductivity and Nitrate in Soil Extracts for Monitoring Coupling and Decoupling of Nutrient Cycles. <i>Biological Agriculture & Horticulture</i> 9(3): 231-272.
Bio Acc	Pattee, O. H., Fuller, M. R., and Kaiser, T. E. Environment Contaminants in Eastern Cooper's Hawk Accipiter-cooperii Eggs. <i>J Wildl Manage.</i> 49(4): P1040-1044.
No Oral	Paufler, S. K. and Foote, R. H. 1969. Effect of Triethylenemelamine (Tem) and Cadmium Chloride on Spermatogenesis in Rabbits. <i>J Reprod Fert.</i> 19: 309-319.
FL	Pav, Jaromir and Marova, Miloslava. 1988. Influence of Endogenous and Exogenous Factors on the Incidence of Some Heavy Metals in the Hare. <i>Veterinarstvi.</i> 38(7): 312-14.

- FL Pavelka, J. and Sedlacek, O. 1980. Contamination of Farm Animals with Emissions from a Tinning Plant Withreference to Tin and Cadmium. *Sbornik Vedeckych Praci Ustredniho Statniho Veterinarniho Ustavu* (10): 95-104.
- FL Paya, A. B. 1980. The Effect of Zn and Cd on Bone Metabolism and Their Interaction. 2. *Avances En Alimentacion Y Mejora Animal* 21(6/7): 273-280.
- No Dose Pedersen, H. C. and Myklebust, I. 1993. Age-dependent Accumulation of Cadmium and Zinc in the Liver and Kidneys of Norwegian Willow Ptarmigan. *Bull Environ Contam Toxicol.* 51(3): P381-388.
- No Oral Pedersen, H. C. M. Saether. 1999. Effects of Cadmium on Parental Behaviour in Free-living Willow Ptarmigan Hens. *Ecotoxicology.* 8(1): 1-7.
- Meth Peisach, M., Pineda, C. A., Casimiro, E., Gulumian, M., and Pillay, A. E. 1993. Studies by Pixe on the Removal of Trace Metals from the Heart, Liver and Kidneys of the Rat by Chelating Agents. *Nucl. Instrum. Methods Phys. Res. Sect. B* B75(1-4): 191-4.
- Bio Acc Peles, J. D. and Barrett, G. W. 1997. Assessment of Metal Uptake and Genetic Damage in Small Mammals. *Bull Environ Contam Toxicol.* 59(2): 279(6).
- Surv Peles, J. D. Savannah River Ecology Laboratory Aiken Sc and Barrett, G. W. University of Georgia Athens. Assessment of Metal Uptake and Genetic Damage in Small Mammals. *Bull Environ Contam Toxicol.* V59, N2, P279(6)
- No Oral Pelletier, M. R. and Satinder, K. P. 1991. Low-level Cadmium Exposure Increases One-way Avoidance in Juvenile Rats. *Neurotoxicol Teratol.* 13(6): 657-62.
- Alt Peredery, Oksana Cherniak. 1994. *quantitative Measures of Damage Within the Brain and the Kidneys of Rats Rattus Norvegicus Following Chronic (Oral) Treatment with Cadmium Subsequent to Seizure-induced Brain Injury*
- FL Perez-coll, C. S., Herkovits, J., and Salibian, A. 1985. Effects of Cadmium on the Development of an Amphibian Bufo-arenarum. *Arch Biol Med Exp.* 18(1): P33-40.
- FL Permsuk Pechyapaisit , Pairojana Sirivongs, and Picrok Arjsongkoon. 1985. Sterilization of Adult Male Dogs with Cadmium Chloride and Calcium Chloride: <Original> Kan Chai Cadmium Chloride Lae Calcium Chloride Nai Kan Kuapkhum Kan Charoenphan Khong Sunak Tua Phu. *Journal of the Thai Veterinary Medical Association under Royal Patronage:* <Subtitle>sattawaphaetthayasan. 36(1): 35-71.
- Unrel Pernfuss, B., Ebner, C., Pumpel, T., Diels, L., Macaskie, L., Tsezos, M., Keszthelyi, Z., and Glombitzka, F. The " Behavior " of Five Metal Biosorbing and Bioprecipitating Bacterial Strains, Inoculated in a Moving-bed Sand Filter. *Process Metall.* (1999) 9b(biohydrometallurgy and the Environment Toward the Mining of the 21st Century, Pt. B): 373-382.
- CP Perry, E. F., Perry, H. M., and Erlanger, M. 1979. Increase in the Systolic Pressure of Rats Chronically Fed Cadmium. *Environmental Health Perspectives.* 28: 251.
- CP Perry, H. M. and Erlanger, M. W. 1980. Cadmium as Both an Antinatriuretic and a Pressor Agent. *In 'Trace Substances in Environ. Health-xiv'.*

- CP Petering, H. G. 1974. The Effect of Cadmium and Cadmium on Copper and Zinc Metabolism. *Trace Element Metabolism in Animals*, No. 2. *Proceedings of the Second International Symposium*. Madison, Wis., U.s.a., June 18-22, 1973.: 311-325.
- Fate Petering, H. G. 1978. Some Observations on the Interaction of Zinc, Copper, and Iron Metabolism in Cadmium and Cadmium Toxicity. *Environ Health Perspect*. 25: 141-5.
- No Efct Petering, H. G., Johnson, M. A., and Stemmer, K. L. 1971. Studies of Zinc Metabolism in the Rat. I. Dose-response Effects of Cadmium. *Arch Environ Health*. 23(2): 93-101 .
- Surv Petering, H. G., Murthy, L., and Cerklewski, F. L. 1977. Role of Nutrition in Heavy Metal Toxicity. *Biochemical Effects of Environmental Pollutants*, Edited by S. D. Lee and B. Peirano : Pp. 365-376.
- FL Petersen, U. and Vemmer, H. 1979. The Effects of Increasing Cadmium Doses on the Performance of Fattening Pigs and Carry-over of Cadmium in Several Tissues 1. Performance of Animals and Slaughter Results. *Landwirtsch Forsch*. 32(3): 292-302.
- In Vit Pfeifer, F. and Schacht, S. Development and Validation of Genotoxicological and Ecotoxicological Tests for Evaluating Soil Retention. *Forschungsverbund: Biol. Verfahren Bodensanierung (1998)* : A76-a85 Publisher: Umweltbundesamt, Berlin, Germany.
- Herp Phelps, R. J., Focardi, S., Fossi, C., Leonzio, C., and Renzoni, A. 1986. Chlorinated Hydrocarbons and Heavy Metals in Crocodile Crocodylus-niloticus Eggs from Zimbabwe. *Trans Zimbabwe Sci Assoc*. 63(2): 8-15.
- Acu Phelps, PV and Laskey, JW. 1989. Comparison of age-related changes in in vivo and in vitro measures of testicular steroidogenesis after acute cadmium exposure in Sprague-Dawley rats. *Journal of Toxicology and Environmental Health*. 27: 95-105.
- Fate Phillipotts, C. J. 1984. The Autoradiographic Localisation of Retained Orally Administered Cadmium Tracer Within Paneth Cells of Rat Duodenum. *Toxicology* 33(1): 59-66.
- Fate Phillipotts, Cj. 1979. Retention of Cadmium in the Duodenum of the Rat Following Oral Administration. *Toxicology*. 14: 245-53.
- Rev Piasek, M., Kostial, K., and Laskey, J. W. 1996. Experimental Studies on Reproductive and Perinatal Effects of Cadmium and Cadmium. *Environ. Manage. Health*. 7(4): 29-32.
- CP Piasek, M, Laskey, Jw, Kostial, K, and Blanusa, M. 1995. Effect of Cadmium Exposure and Iron Deficient Diet on Steriod Production and Element Status in Pregnant Rats. 60.
- FL Piasek, M., Schonwald, N., Blanusa, M., Kostial, K., and Laskey, J. W. 1996. Biomarkers of Heavy Metal Reproductive Effects and Interaction with Essential Elements in Experimental Studies on Female Rats. *Arh. Hig. Rada. Toksikol.* 47(3): 245-259.
- Bio Acc Pietrzak-flis, Z., Rehnberg, G. L., Favor, M. J., Cahill, D. F., and Laskey, J. W. 1978. Chronic Ingestion of Cadmium And/or Tritium in Rats. I. Accumulation and Distribution of Cadmium in Two Generations. *Environ. Res.* 16(1-3): 9-17.
- Bio Acc Pilastro, A., Congiu, L., Tallandini, L., and Turchetto, M. 1993. The Use of Bird Feathers for the Monitoring of Cadmium Pollution. *Arch Environ Contam Toxicol*. 24(3): P355(4).

- No Control Pimentel, D., Culliny, T., Burgess, M. N., Stoew sand, G. S., Anderson, J. L., Bache, C. A., Gutenmann, W. H., and Lisk, D. J. 1984. Cadmium in Japanese Quail (*Coturnix Coturnix Japonica*) Fed Earthworms (*Lumbricus Terrestris*) Inhabiting a Golf Course. *Nutr Rep Int.* 30(2): P475-482.
- FL Pinci, L. and Faraone, V. 1988-1989. Possible Anorexic Effects of Cadmium. *Riv Tossicol Sper Clin.* 18(2): 117-124.
- Surv Pinowski, J., Barkowska, M., Kruszewica, A. H., and Kruszewica, A. G. 1994. The Causes of the Mortality of Eggs and Nestlings of Passer Spp. *Journal of Biosciences (Bangalore).* 19(4): 441-451.
- Bio Acc Pinowski, J., Pinowska, B., Krasnicki, K., and Tomek, T. 1983. Chemical Composition During Growth in Nestling Rooks *Corvus-frugilegus*. *Ornis Scand.* 14(4): 289-298.
- Surv Pinowski, J., Romanowski, J., Barkowska, M., Sawicka-kapusta, K., Kaminski, P., and Kruszewicz, A. G. 1993. Cadmium and Cadmium in Relation to Body Weight and Mortality of the House Sparrow *Passer Domesticus* and Tree Sparrow *Passer Montanus* Nestlings. *Acta Ornithologica (Warsaw).* 28(1): 63-68.
- Surv Pisa, J. and Cibulka, J. 1989. Cadmium, Cadmium, Mercury, Copper and Zinc Content in Hair and Cervical Mucus in Cattle Kept in Industrial Area in Czechoslovakia. *Ekologia-cssr.* 8(4): 421-432.
- Hhe Piscator, M. 1985. Dietary Exposure to Cadmium and Health Effects Impact of Environmental Changes. *Environ Health Perspect.* 63: 127-132.
- CP Poddubnyi, S. K. and Patyukov, A. G. 1994. Electrophysiological and Contractile Properties of the Smooth Muscle Cells in Neonatal Guinea Pigs. *Uspekhi Fiziologicheskikh Nauk* 25(4): 18.
- FL Pomerantseva, M. D., Ramaiia, L. K., and Vilkina, G. A. 1980. [Comparative Effectiveness of Different Tests to Determine the Mutagenicity of Certain Factors in Mammals. II. Frequency of Anomalous Sperm Head in Mice Exposed to Different Factors]: <Original> Sravnitel'naia Effektivnost' Ispol'zovaniia Raznykh Testov Dlia Opredeleniia Mutagennosti Nekotorykh Faktorov U Mlekopitaiushchikh. Soobshchenie II. Chastota Anomal'nykh Golovok Spermiev U Myshei, Podvergshikhsia Vozdeistviu Razlichnykh Faktorov. *Genetika.* 16(8): 1397-1403.
- Fate Pond, W. G., Hsu, F., Krook, L., Walker, E. F. Jr., and Duncan, J. R. 1974. Calcium Interactions with Toxic and Required Trace Elements. *Proc. - Cornell Nutr. Conf. Feed Manuf.* 90-99.
- No Oral Pond, W. G. and Walker, E. F Jr. 1972. Cadmium-induced Anemia in Growing Rats: Prevention by Oral or Parenteral Iron. *Nutr Rep Int.* 5(6): 365-370.
- CP Pond, W. G. and Walker, E. F Jr. 1975. Effect of Dietary Ca(calcium)and Cd(cadmium)level of Pregnant Rats on Reproduction and on Dam and Progeny Tissue Mineral Concentrations. *Proc Soc Exp Biol Med.* 148: 665-668.
- Mix Pond, W. G. and Yen, J. T. 1983. Reproduction and Progeny Growth in Rats Fed Clinoptilolite in the Presence or Absence of Dietary Cadmium. *Bull Environ Contam Toxicol.* 31(6): 666-72.
- Dead Poole, K. G., Elkin, B. T., and Bethke, R. W. 1995. Environmental Contaminants in Wild Mink in the Northwest Territories Canada. *Sci Total Environ.* 160-161: 473-486.

Dead	Poole, K. G., Elkin, B. T., and Bethke, R. W. 1998. Organochlorine and Heavy Metal Contaminants in Wild Mink in Western Northwest Territories, Canada. <i>Arch Environ Contamin Toxicol.</i> 34(4): 406-413.
Mix	Popham, J. D. and Webster, W. S. 1976. The Ultrastructural Localisation of Cadmium. <i>Histochemistry.</i> 46(3): 249-59.
Phys	Pories, Walter J. East Carolina Univ , Van, Rij Andre M., and Bray, John T. Does Zinc Cause Cancer? <i>Univ of Mo Trace Subst in Environ Health 12th Conf, Columbia.</i> P164(6)
Abstract	Powell, G.W., Miller, WJ, and Clifton, C.M. 1964. Effect of Cadmium on the Palatability of Calf Starters. <i>J. Dairy Sci.</i> 47: 1017.
Nut def	Powell, G.W. , W.J. Miller, J.D. Morton and C.M. Clifton. 1964. Influence of dietary cadmium level and supplemental zinc or cadmium toxicity in the bovine. <i>J. Nut.</i> 84: 205.
Herp	Pramoda, S. and Saidapur, S. K. 1986. Effect of Cadmium Chloride on the Ovary of the Frog Rana-tigrina. <i>Curr Sci (Bangalore).</i> 55(4): P206-208.
No Oral	Prasad, A. Rk, Shanker, J., and Datta, K. 1985. Cadmium as an Inducer of Chemical Porphyria in Chick Embryo. <i>Indian J Exp Biol.</i> 23(7): P361-361.
Prim	Prasad, R. and Nath, R. 1995. Cadmium-induced Nephrotoxicity in Rhesus Monkeys (Macaca Mulatta) in Relation to Protein Calorie Malnutrition. <i>Toxicology.</i> 100(1-3): 89-100.
Bio Acc	Prestrud, P., Norheim, G., Sivertsen, T., and Daae, H. L. 1994. Levels of Toxic and Essential Elements in Arctic Fox in Svalbard. <i>Polar Biology.</i> 14(3): 155-159.
Bio Acc	Prestrud P(a), Norheim, G., Sivertsen, T., and Daae, H. L. 1994. Levels of Toxic and Essential Elements in Arctic Fox in Svalbard. <i>Polar Biology</i> 14(3): 155-159.
No Oral	Pribilincova, J., Maretta, M., Janotikova, I., and Maretova, E. 1995. The Effect of Cadmium Treatment on Breeding Hens and Cocks and Early Viability of Their Chickens. <i>Vet Med (Praha).</i> 40(11): 353-7.
FL	Pribilincova, J. and Maretova, E. 1996. The Effect of Cadmium on Reproductive Performance of Laying Hens and Egg Quality . <i>Zivocisna Vyroba - Uzpi.</i> 41(2): 57-62.
Bio Acc	Pulliainen, E., Lajunen, L. H. J., Itamies, J., and Anttila, R. 1984. Cadmium and Cadmium in the Liver and Muscles of the Mountain Hare Lepus-timidus in Northern Finland. <i>Ann Zool Fenn.</i> 21(2): 149-152.
Plant	Qian, Jin-hong, Zayed, Adel, Zhu, Yong-liang, Yu, Mei, and Terry, Norman. Phytoaccumulation of Trace Elements by Wetland Plants: Iii. Uptake and Accumulation of Ten Trace Elements by Twelve Plant Species. <i>J. Environ. Qual.</i> (1999) 28(5): 1448-1455.
In Vit	Quarles, L. D., Hartle, J. E. Ii, Siddhanti, S. R., Guo, Rong, and Hinson, T. K. 1997. A Distinct Cation-sensing Mechanism in Mc3t3-e1 Osteoblasts Functionally Related to the Calcium Receptor. <i>Vol. 12, No. 3, Pp. 393-402 J. Bone Miner. Res.</i>
Unrel	Quastel, D. M. J. and Saint, D. A. Transmitter Release at Mouse Motor Nerve Terminals Mediated by Temporary Accumulation of Intracellular Barium. <i>J Physiol (Lond). Journal of Physiology (London).</i> 406 (0). 1988. 55-74.

- Acu Rabar, I. and Kostial, K. 1981. Bioavailability of Cadmium in Rats Fed Various Diets. *Arch Toxicol.* 47(1): 63-6.
- Bio Acc Rainbow, P. S. Copper, Cadmium and Zinc Concentrations in Oceanic Amphipod and Euphausiid Crustaceans, as a Source of Heavy Metals to Pelagic Seabirds. *Mar Biol (Berl)*; 103 (4). 1989. 513-518.
- Dup Rajanna, B., Fikes, E., Simpson, H., Chapatwala, K. D., and Hobson, M. 1985. Reversibility Effects on Renal and Hepatic Gluconeogenic Enzymes in Rats from Chronic Exposure of Cadmium. *J Toxicol Environ Health.* 15(3-4): 521-9.
- FL Rama, R., Jimenez, J., and Planas, J. Iron Mobilization and Plasma Ferroxidase Factors in Chickens. *Rev. Esp. Fisiol.* (1981) 37(4): 387-94.
- Gene Ramaiya, L. K. and Pomerantseva, M. D. 1977. Investigation of Cadmium Chloride Mutagenic Effect on Germ Cells of Male Mice. *Sov Genet.* 13: 43-46.
- No Oral Ramaiya, L. K. and Pomerantseva, M. D. 1977. A Study of the Mutagenic Effect of Cadmium on Germ Cells of Male Mice. *Genetika, Ussr.* 13(1): 59-63.
- CP Rambeck, W. A., Bruckner, C., Meier, S., Zucker, H., Kollmer, W. E. and Others. 1988. Cadmium Bioavailability and the Influence of Feed Components in Chickens. *Trace Elem. Anal. Chem. Med. Biol., Proc. Int. Workshop, 5th.*: P418-22.
- CP Rambeck, W. A. and Weiser, H. 1993. Influence of Dietary Factors on Cadmium Bioavailability. *Ber. Bundesforschungsanst. Ernaehr., N*: P239-42.
- FL Rambeck, Walter A. and Kollmer, Willy E. Modifying Cadmium Retention in Chickens by Dietary Supplements. *J. Anim. Physiol. Anim. Nutr.* (1990) 63(1/2): 66-74.
- Surv Rana, S. V., Agrawal, V. P., and Bhardway, N. G. 1981. The Effect of Dietary Cadmium and Zinc on Lipids, Proteins and Carbohydrates in Rats. *Arh Hig Rada Toksikol.* 32(2): 157-61.
- Phys Rana, S. V. S., Prakash, R., Kumar, A., and Sharma, C. B. 1985. A Study of Glycogen in the Liver of Metal-fed Rats. *Toxicol Lett.* 29(1): 1-4.
- Chem Meth Rao, D. Muralidhar, Ramaiah, E. Kondanda, and Ram, Kashi. 1995. Chemical Equilibrium Studies on Some Bivalent Metal Chelates of Substituted 2-(Phenylhydrazone) Propanoic Acids. *Proc. Natl. Acad. Sci. India, Sect. A* 65(4): 403-407.
- Chem Meth Rao, D. Muralidhar, Reddy, G. Nivedita, Ramaiah, E. Kodanda, and Ram, Kashi. 1995. Complex Formation of Some Bivalent Metal Ions with P-Tolylhydrazonopropanoic Acid in Ethanol-water Medium. *Acta Cienc. Indica Chem.* 21(3): 111-114 .
- Mix Rao, Ghanta N. and Knapka, Joseph J. Contaminant and Nutrient Concentrations of Natural Ingredient Rat and Mouse Diet Used in Chemical Toxicology Studies. *Fundam. Appl. Toxicol.* (1987) 9(2): 329-38.
- No Dose Rattner, B. A. and Jehl, J. R. Jr. 1997. Dramatic Fluctuations in Liver Mass and Metal Content of Eared Grebes (*Podiceps Nigriceps*) During Autumnal Migration. *Bull Environ Contam Toxicol.* 59(3): 337-43.
- No Oral Raun Andersen, H. and Andersen, O. 1989. Cadmium and Nickel Induced Hepatic Lipid Peroxidation. 1502-1508.

Diss	Read, H. J. 1987. <i>the Effects of Heavy Metal Pollution on Woodland Leaf Litter Faunal Communities</i> : Page 2547.
Drug	Reddy, C. S., Mohammad, F. K., Gamjam, V. K., Martino, M. A., and Brown, E. M. 1987. Mobilization of Tissue Cadmium in Mice and Calves and Reversal of Cadmium Induced Tissue Damage in Calves by Zinc. <i>Bull Environ Contam Toxicol.</i> 39(2): 350-357.
Mix	Reeves, Philip G. and Rossow, Kerry L. 1996. Zinc- And/or Cadmium-induced Intestinal Metallothionein and Copper Metabolism in Adult Rats. <i>J. Nutr. Biochem.</i> 7(3): 128-34.
Unrel	Regius-mocsenyi, A. 1991. Zinc, Manganese, Molybdenum, Nickel and Cadmium Supply in Cattle, Sheep and Horses. 6. Cadmium Supply. <i>Allattenyeszes Es Takarmanyozas</i> 40(5): 465-477.
FL	Regiusne, M. A., Anke, M., and Szenthihalyi, S. 1985. Examination of Mineral Supply of Horses. <i>Allattenyesz Takarmanyozas.</i> 34(1): 83-90.
Mix	Regiusne Mocsenyi A. Zinc Manganese Copper Molybdenum Nickel and Cadmium Supplementation of Cattle Sheep and Horse Iii. Copper Supplementation. <i>Allattenyesz Takarmanyozas. Allattenyeszes Es Takarmanyozas.</i> 39 (6). 1990. 547-562.
FL	Regiusne Mocsenyi, A. Allattenyeszes Es Takarmanyozasi Kutatokozp. Herceghalom Hungary. 1991. The Degree of Supply of Zinc, Manganese, Copper, Molybdenum, Nickel and Cadmium at Cattle, Sheep and Horse. 5th Publication. The Degree of Nickel Supply. <Original> a Szarvasmarha, a Juh Es a Lo Cink-, Mangan-, Rez-, Molibden-, Nikkel- Es Kadmium-ellatottsaga. 5. Kozlemeny. A Nikkel-ellatottsag. <i>Allattenyeszes Es Takarmanyozas.</i> V. 40(2) P. 151-162
Surv	Renon, P., Giardini, A., Madonna, M., and Basagni, D. 1989. [The Cadmium Content of Oviducts and Eggs Was Studies in Laying Hens Fed Diet Supplemented with 50 Ppm Pf Cadmium]: <Original> Cadmio Nelle Uova Di Ovaiole Contaminate E Suoi Effetti Sulla Deposizione. <i>Rivista Di Avicoltura</i> 58(6): 31-35.
Surv	Renzoni, A., Focardi, S., Fossi, C., Leonzio, C., and Mayol, J. Comparison Between Concentrations of Mercury and Other Contaminants in Eggs and Tissues of Cory's Shearwater Calonectris-diomedea Collected on Atlantic and Mediterranean Islands. <i>Environ Pollut Ser a Ecol Biol;</i> 40 (1). 1986. 17-36.
No Oral	Resch, N. and Krampitz, G. 1979. Effect of Cadmium in Combination with Other Environmentally Toxic Agents on Embryogenesis in Hens. <i>Kadmium-symp.</i> Meeting Date 1977, 175-80. Editor: Meeting Date 1977, 175-80. Editor(s): Bolck, Franz. Publisher: Friedrich-schiller-univ. , Jena, Ger. Dem. Rep.
CP	Reyners, H., Gianfelici De Reyners, E., Maisin, J. R., Winneke, G., and Csicsaky, M. 1981. Effects of Different Heavy Metals (Cadmium, Thallium, Zinc, and Cadmium) in the Central Nervous System: a Morphological Assay. <i>Heavy Met. Environ. Int. Conf., 3rd</i> : 495-7 Publisher: Cep Consult. Ltd., Edinburgh, Uk.
FL	Reznyikov, O. G, Demchenko, V. M, and Nishchimenko, O. V. 1976. Effet du Serum Cytotoxique Antitesticulaire Sur Synthese De Testosterone Dans Le Testicule De Rat, Normal Ou Avec Hypogonadisme Provoque Par Le Chlorure De Cadmium. <i>Fiziol. Zh., U.r.s.r.</i> 22(5): 616-621.
Acu	Rhoads, K. and Sanders, C. L. 1985. Lung Clearance, Translocation, and Acute Toxicity of Arsenic, Beryllium, Cadmium, Cobalt, Cadmium, Selenium, Vanadium, and Ytterbium Oxides Following Deposition in Rat Lung. <i>Environmental Research</i> 36(2): 359-378.

FL	Ribas, B., Bondia, S., Llagostera, E., and Santos-ruiz, A. 1979. Effect of Cadmium and Zinc on the Metabolism of Growing Rats. <i>Kadmium-symp.</i> 26-30.
Phys	Ribas, B., Brenes, M. A., and De Pascual, F. J. 1989. Brain Metallothionein Labelled with 109-cd and 59-fe and its Involvement in Iron Homeostasis. <i>Toxicol. Environ. Chem.</i> 23(1-4): 33-40.
Model	Ribas, B., De Pascual F.j., Del Rio, J., and Sanchez-reus, M. I. 1987. Regression Model for Thymic Gland Morphology by Cadmium and Zink Induction by Zinc. <i>Trace Element Analytical Chemistry in Medicine and Biology, Vol. 4. Proceeding of the Fourth International Workshop; Neuherberg, West Germany, April 1986.</i> : 325-333.
In Vit	Ribas, B. and Schmidt, W. 1973. Der Einfluss von Cadmium Auf Die Entwicklung von Huehner Embryos. <i>Morphol. (Gegenbaurs) Jb.</i> 119(3): 358-366.
Fate	Rice, D. P., Murthy, L., Shirley, T., Menden, E., and Petering, H. G. The Impact of Low Level Cadmium Feeding on Blood Chemicals in Male, Sprague-dawley Rats. <i>Trace Subst. Environ. Health (1973)</i> : 7, 305-11 .
FL	Richter, G., Meixner, B., Hennig, A., and Anke, M. 1988. Studies on Voluntary Feed Intake by Broiler Chicks. 2. Testing Various Vitamins, Minerals and Growth Promoters. <i>Archiv Fur Tierzucht.</i> 31(6): 583-592.
FL	Richter, M., Schmidt, B., and Gutte, G. 1997. [Reproductive Toxicological Fundamental Investigations on Adult Male Rats of the Wist/Ippt Stock on the Determination of Swelling after Administration of Cadmium Chloride]: <Original> Reproduktionstoxikologische Grundlagenuntersuchungen an Adulten Mannlichen Ratten Des Stammes Wist/Ippt Zur Schwellenwertbestimmung Nach Cadmiumchloridapplikation. <i>Dtw Dtsch Tierarztl Wochenschr.</i> 104(5): 176-8.
No Oral	Ridgway, L. P. and Karnofsky, D. A. 1952. The Effects of Metals on the Chick Embryo: Toxicity and Production of Abnormalities in Development. <i>Ann N Y Acad Sci.</i> 55: 203-215.
Bio Acc	Ridlington, J.W., D.E. Goeger, D.C. Chapman and P.D. Whanger. 1983. Inducibility and amounts of metallothionein as influenced by cadmium and zinc in the developing rat. <i>Biological Trace Element Research.</i> 5: 175-187.
Surv	Risebrough, R. W. 1989. Accumulation Patterns of Heavy Metals and Chlorinated Hydrocarbons by Sea Otters, 'Enhydra Lutris', in California. <i>Govt Reports Announcements & Index (Gra&i).</i> (Issue 22)
Surv	Roberts, A., Longhurst, R., and Brown, M. 1997. Cadmium in Soil and Plants and its Cycling in Sheep-grazed Hill Country Pastures.: <Document Title>contaminated Soils: 3rd International Conference on the Biogeochemistry of Trace Elements, Paris, France, 15-19 May, 1995. .: 303-315.
Surv	Roberts, A. Hc, Longhurst, R. D., and Brown, M. W. 1994. Cadmium Status of Soils, Plants, and Grazing Animals in New Zealand. <i>New Zealand Journal of Agricultural Research.</i> 37(1): 119-129.
Diss	Roberts, P. W. 1984. Prenatal Detection and Behavioral Development in Mice Exposed to Cadmium <i>Diss Abstr Int B</i> . 45(165): 120.

Phys	Roberts, S. A. and Schnell, R. C. 1982. Cadmium-induced Inhibition of Hepatic Drug Oxidation in the Rat: Time Dependency of Tolerance Development and Metallothionein Synthesis. <i>Toxicol Appl Pharmacol.</i> 64(1): 42-51.
No Oral	Roelfzema, H. W., Hacker, H. J., and Van Noorden, C. J. F. 1989. Effects of Cadmium Exposure on Glycogen Phosphorylase Activity in Rat Placenta as Demonstrated by Histochemical Means. <i>Histochemistry.</i> 91(4): 305-308.
Model	Romijn, C. A., Luttk, R., and Canton, J. H. 1994. Presentation of a General Algorithm to Include Effect Assessment on Secondary Poisoning in the Derivation of Environmental Quality Criteria. 2. Terrestrial Food Chains. <i>Ecotoxicol Environ Saf.</i> 27(2): 107-27.
Aquatic	Roper, J. M., Cherry, D. S., Simmers, J. W., and Tatem, H. E. 1997. Bioaccumulation of Toxicants in the Zebra Mussel, <i>Dreissena Polymorpha</i> , at the Times Beach Confined Disposal Facility, Buffalo, New York. <i>Environ. Pollut.</i> 94(2): 117-129.
Aquatic	Roper, J. M(a), Cherry, D. S., Simmers, J. W., and Tatem, H. E. 1996. Bioaccumulation of Toxicants in the Zebra Mussel, <i>Dreissena Polymorpha</i> , at the Times Beach Confined Disposal Facility, Buffalo, New York. <i>Environmental Pollution</i> 94(2): 117-129.
No Oral	Rose, R. W., Swain, R., and Whitten, W. K. 1981. Cadmium Toxicity and its Effect on the Testes of an Australian Marsupial (<i>Trichosurus Vulpecula</i>). <i>Bull.environ.contam Toxicol.</i> 26(2): 233-236.
Surv	Ross, P. S., De Swart, R. L., Van Loveren, H., Osterhaus, A. D Me, and Vos, J. G. 1996. The Immunotoxicity of Environmental Contaminants to Marine Wildlife a Review. <i>Annual Review of Fish Diseases.</i> 6(0): 151-165.
FL	Rothe, S., Kollmer, W. E., and Rambeck, W. A. 1992. Influence of Certain Dietary Factors on Cadmium Retention. <i>Revue De Medecine Veterinaire</i> 143(3): 255-260.
Surv	Rounce, J. R., Lee, J., Treloar, B. P., Grace, N. D., and Sinclair, B. R. 1995. Metabolic Changes of Cadmium and Zinc in Kidney and Liver Tissue During Foetal Development in Romney and Merino Sheep. <i>Proceedings of the New Zealand Society of Animal Production.</i> 55: 176-178.
Unrel	Roux, D. J., Badenhorst, J. E., du Preez, H. H., and Steyn, G. J. 1994. Note on the Occurrence of Selected Trace Metals and Organic Compounds in Water, Sediment and Biota of the Crocodile River, Eastern Transvaal, South Africa. <i>Water SA.</i> 20(4): 333-340.
Herp	Rowe, C. L. A, Kinney, O. M., Fiori, A. P., and Congdon, J. D. 1996. Oral Deformities in Tadpoles (<i>Rana Catesbeiana</i>) Associated with Coal Ash Deposition: Effects on Grazing Ability and Growth. <i>Freshwater Biology.</i> 36(3): 723-730.
Diss	Rowland, R. D. 1980. <i>Cadmium-induced Growth Depression and Cadmium Accumulation in Chicks as Influenced by Dietary Modifications.</i> 1994p.
CP	Rowland, R. D. and Bray, D. J. Cadmium Retention in Chicks Effects of Calcium Vitamin D-3 and Zinc. <i>69th Annual Meeting of the Poultry Science Association, Inc. Poult Sci.</i> 59 (7). 1980. 1657.
Aquatic	Rowney A.c., Droste R.l., and Macrae C.r. 1986. Sediment and Ecosystem Characteristics of a Detention Lake Receiving Urban Runoff. <i>Water Pollut. Res. J. Can</i> Vol. 21, No. 4: Pp. 460-473.

Unrel	Ruff, M. D., <Editors> McDougald, L. R., Joyner, L. P., and Long, P. L. 1986. Reasons for Inadequate Nutrient Utilization During Avian Coccidiosis: A review. 169-185.
Rev	Ruoff, W. L., Diamond, G. L., Velazquez, S. F., Stiteler, W. M., and Gefell, D. J. 1994. Bioavailability of Cadmium in Food and Water: a Case Study on the Derivation of Relative Bioavailability Factors for Inorganics and Their Relevance to the Reference Dose. <i>Regul Toxicol Pharmacol.</i> 20(2): 139-60.
Nut Def	Ryan, T. 1991. Trace Elements and Their Role in Avian Nutrition. <i>Canine Pract.</i> 16(2): 30-35.
FL	Ryu, J. M. and Kim, M. K. 1996. Effect of Dietary Cysteine Level on Cadmium and Cadmium Toxicity in Rats. <i>The Korean Journal of Nutrition</i> 29(6): 597-607.
Fate	Sabbioni, E., Marafante, E., Amantini, L., Ubertalli, L., and Pietra, R. 1978 . Cadmium Toxicity Studies under Long-term Level Exposure Conditions Part 1 Metabolic Patterns in Rats Exposed to Present Environmental Dietary Levels of Cadmium for 2 Years. <i>Sci Total Environ: Sci Total Environ.</i> 10(2): 135-162.
Surv	Sabourin, T. D., Faulk, R. T., and Goss, L. B. 1985. The Efficacy of Three Non-mammalian Test Systems in the Identification of Chemical Teratogens. <i>Jat J Appl Toxicol.</i> 5: P237-233.
Herp	Sadek, I. A. 1987-1988. Short Term Studies on the Effect of Cadmium Toxicity on the Testis of the Egyptian Toad. <i>Bull Soc Amis Sci Lett Poznan Ser D Sci Biol.</i> 27(0): P11-16 .
Prim	Saegusa, J. 1990. Endometriosis in Rhesus Monkeys. <i>Jpn J Vet Sci.</i> 52(4): 895-897.
In Vit	Saito, K., Hagiwara, Y., Hasegawa, T., and Ozawa, E. 1982. Indispensability of Iron for the Growth of Cultured Chick Cells. <i>Development Growth & Differentiation.</i> 24(6): 571-580.
FL	Sajiki, J. and Baba, N. 1985. Relationship Between Testis Injury and Tocopherols In-vivo in Rat Intoxicated by Cadmium. <i>Eisei Kagaku.</i> 31(5): 312-316.
FL	Sakamoto, M. 1983. [Effects of Nutritive Factors on Rats Given Small Dose of Cadmium. (1) Results of Blood Examinations] . <i>Sangyo Igaku.</i> 25(5): 438-9.
FL	Sakamoto, M., Kushihata, T., and Demura, R. 1979. Studies on 14c-proline Metabolism of Rats Orally Administered Cadmium. <i>Kankyo Osen Busshitsu to Sono Tokishikoraji Shinpojumu, (Koen Yoshishu), 6th,</i> 78-80.
Unrel	Sakoff, J. A. and Murdoch, R. N. 1996. The Role of Calcium in the Artificially Induced Decidual Cell Reaction in Pseudopregnant Mice. <i>Biochemical and Molecular Medicine</i> 57(2): 81-90.
FL	Sakowska, E., Witkowska, J., and Morawiec, M. 1989. Effect of Different Doses of Cadmium in the Diet on the Organism Of growing Rats. <i>Roczniki Panstwowego Zakladu Higieny.</i> 40(4-6): 313-319.
No Oral	Saksena, S. K. and Salmons, R. 1983. Effects of Cadmium Chloride on Ovulation and on Induction of Sterility in the Female Golden Hamster. <i>Biol Reprod.</i> 29(249-256)
Mix	Salbe, A. D., Morris, V. C., and Levander, O. A. 1993. Selenium Content of Rat Hair , Nails , and Other Tissues as Affected by Concurrent Exposure to Toxic Elements. <i>Nutr Res.</i> 13(1): 31-36.

Surv	Salisbury, C. D. C., Chan, W., and Saschenbrecker, P. W. 1991. Multi-element Concentrations in Liver and Kidney Tissues from Five Species of Canadian Slaughter Animals. <i>J Assoc off Anal Chem.</i> 74(4): 587-591.
No Dose	Salplachta, J. and A. Vinkler. 2001. Lactate Dehydrogenase Pattern in Tissues of Pigs Exposed to Arsenic and Cadmium - a Pilot Study. <i>Acta. Vet. Brno.</i> 70: 285-299.
Hhe	Saltman, P. 1983. Trace Elements and Blood Pressure. <i>Ann Intern Med.</i> 98(5 Pt 2): 823-7.
No Dose	Sample, B. E., Baron, L. A., and Jackson, B. L. , 1996. Preliminary Assessment of the Ecological Risks to Wide-ranging Wildlife Species on the Oak Ridge Reservation. <i>Govt Reports Announcements & Index (Gra&i)</i> . (Issue 05)
Rev	Sandstead, H. H., Burk, R. F., Booth, G. H. Jr., and Darby, W. J. 1970. Current Concepts on Trace Minerals. Clinical Considerations. <i>Med Clin North Am.</i> 54(6): 1509-31.
CP	Sato, Nobuhiro, Kamada, Takenobu, Suematsu, Toshihiko, Shichiri, Motoaki, Hayashi, Norio, Matsumura, Takakatsu, Kishida, Yutaka, Abe, Hiroshi, Furuyama, Fujiya, et Al., Schwarz, Klaus, Spallholz, Julian E., Muto, Yasutoshi, Omori, Masahide, Chinoy, N. J., and Sheth, K. M. 1977. Cadmium Toxicity and Liver Mitochondria. I. Different Effects of Cadmium Administered in Vivo to Adult, Young, and Ethionine-fed Rats: Growth Effects of Small Cadmium Supplements in Rats Maintained under Trace Element-controlled Conditions: Nutritional Influence on the Onset of Renal Damage Due to Long-term Administration of Cadmium in Young and Adult Rats: Effects of Cadmium Chloride on the Secretory Functions of Sex Accessory Glands of Rats. <i>Ed. Proc- Int. Cadmium Conf., 1st J. Biochem. (Tokyo): . ,: J. Nutr. Sci. Vitaminol.: Indian J. Exp. Biol.</i> 84:23: 15(1: 4: 8): P105-9, 117-125: 349-360 : 594-597.
No Oral	Sato, S., Okabe, M., Emoto, T., Kurasaki, M., and Kojima, Y. 1997. Restriction of Cadmium Transfer to Eggs from Laying Hens Exposed to Cadmium. <i>Journal of Toxicology and Environmental Health.</i> 51(1): 15-22.
In Vit	Sauer, G. R., Nie, D., Wu, L. N., and Wuthier, R. E. 1998. Induction and Characterization of Metallothionein in Chicken Epiphyseal Growth Plate Cartilage Chondrocytes. <i>Journal of Cellular Biochemistry</i> 68(1): 110-20.
In Vit	Sauer, Glenn R., Adkisson, H. D., Genge, B. R., and Wuthier, R. E. Regulatory Effect of Endogenous Zinc and Inhibitory Action of Toxic Metal Ions in Calcium Accumulation by Matrix Vesicles in Vitro. <i>Bone Miner.</i> (1989) 7(3): 233-44.
Chem Meth	Savage, I. and Haswell, S. J(a) . 1998. The Development of Analytical Methodology for Simultaneous Trace Elemental Analysis of Blood Plasma Samples Using Total Reflection X-ray Fluorescence Spectrometry. <i>Journal of Analytical Atomic Spectrometry</i> 13(10): 1119-1122.
Gene	Sawata Sinya, Shimayama Takashi, Komiyama Makoto, Kumar Penmetcha K R, Nishikawa Satoshi, and Taira Kazunari(a). 1993. Enhancement of the Cleavage Rates of Dna-armed Hammerhead Ribozymes by Various Divalent Metal Ions. <i>Nucleic Acids Research</i> 21(24): 5656-5660.
No Dose	Sawicka-kapusta, K. 1979. Roe Deer Capreolus-capreolus Antlers as Bio Indicators of Environmental Pollution in Southern Poland. <i>Environ Pollut.</i> 19(4): 283-294.
No Dur	Sawicka-kapusta, K. and Zakrzewska, M. 1994. Effect of Cadmium and Cadmium on Postnatal Development and Mortality of Rodents. <i>Polish Ecological Studies.</i> 20(1-2): 43-50.

- FL Schaeffer, N., Mertel, A., and Rost, R. 1991. Breeding Density, Breeding Success and Egg and Nestling Losses in the Tengmalm's Owl *Aegolius Funereus* in Northeast Bavaria. *Vogelwelt.* 112(6): P216-225.
- Fate Schafer, L., Andersen, O., and Nielsen, J. B. 1986. Effects of Dietary Factors on G.i. Cd Absorption in Mice. *Acta Pharmacol Toxicol (Copenh).* 59 Suppl 7: 549-52.
- Phys Schafer, S. G. and Elsenhans, B. 1985. Iron Retention and Distribution in the Cadmium-induced Iron Deficiency. *Ecotoxicol Environ Saf.* 10(1): 128-41.
- FL Schenkel, H. W. 1988. [Nutritive Effects of Cadmium in Cattle and Swine on Metabolic Behaviour]: <Original> Nutritive Beeinflussung Des Stoffwechselverhaltens von Cadmium Bei Rind Und Schwein
- Rev Scheuhammer, A. M. 1989. Accumulation and Toxicity of Mercury, Cadmium, and Lead in Vertebrates. US Miner Manag Service. OCS Report 90-0059. 3-15.
- Rev Scheuhammer, A. M. 1987. The Chronic Toxicity of Aluminum Cadmium Mercury and Cadmium in Birds a Review. *Environ Pollut.* 46(4): P263-296.
- No Control Scheuhammer, A. M. 1988. The Dose-dependent Deposition of Cadmium into Organs of Japanese Quail Following Oral Administration. *Toxicol. Appl. Pharmacol.* (1988) 95(1): 153-61.
- Bio Acc Scheuhammer, A.M. and D. M. Templeton. 1990. Metallothionein production: similar responsiveness of avian lever and kidney to chronic cadmium administration. *Toxicology.* 60: 151-159.
- Mix Scheuhammer, A. M. 1996. Influence of Reduced Dietary Calcium on the Accumulation and Effects of Cadmium, Cadmium, and Aluminum in Birds. *Environmental Pollution.* 94(3): 337-343.
- Surv Scheuhammer, A. M., Mcnicol, D. K., Mallory, M. L., and Kerekes, J. J. 1997. Relationships Between Lake Chemistry and Calcium and Trace Metal Concentrations of Aquatic Invertebrates Eaten by Breeding Insectivorous Waterfowl. *Environmental Pollution.* 96(2): 235-247.
- Surv Schlesinger W and Potter G. 1974. Cadmium, Copper, and Cadmium Concentrations in Small Mammals in the Hubbard Brook Experimental Forest. *Oikos.* 25: 148-152.
- No Oral Schmid, B. P., Kao, J., and Goulding, E. 1985. Evidence for Reopening of the Cranial Neural Tube in Mouse Embryos Treated with Cadmium Chloride. *Experientia.* 41(2): 271-272.
- FL Schmidt, Heinz, Klein, Jochen, and Kotter, Ludwig. 1986. Analysis of Hares and Free Living Rabbits to Compile a Geographical Register for the Effects of Toxic Metals. *Fleischwirtschaft.* 66(10): 1526-9.
- Meth Schmidt, P. F. and Barckhaus, R. H. 1991. How Can Toxic Elements Be Localized in Histological Sections by Laser Microprobe Mass Analysis (Lamma)? *Progress in Histochemistry and Cytochemistry* 23(1-4): 342-54.
- No Oral Schowring, J. 1982. Animal Teratology: Anterior Symelia by Direct Action of Cadmium Acetate on the Chick Embryo. *C R Seances Acad Sci Ser 3.* 294: P1061-1065.

- No Oral Schowing, J. 1981. Teratogenic Effect of Cadmium Acetate on Chick Embryo Development at Various Phs. *C R Seances Acad Sci Ser 3*. 293: P847-852.
- No Oral Schowing, J. 1984. Teratogenic Effects of Cadmium Acetate and Sulfate upon Development of the Chick Embryo. *Acta Morphol Acad Sci Hung.* 32: P37-46.
- No Oral Schowing, J. 1982. The Teratogenic Effects of Cadmium Salts on Chick Embryos. *Teratology*. 26(3): 7a.
- FL Schraishuhn, J. 1989. [Light and Electron Microscopic Examinations of Calf Kidneys after Loading with Subtoxic Amounts of Cadmium and Cadmium]: <Original> *Licht- Und Elektronenmikroskopische Untersuchungen von Kaelbernieren Nach Belastung Mit Subtoxischen Blei- Und Cadmium mengen*
- Rev Schroeder, H. A. 1967. Cadmium, Chromium, and Cardiovascular Disease. *Circulation*. 35(3): 570-82.
- Dup Schroeder, H. A. 1970.: 22 P.
- Mix Schroeder, H. A. and Nason, A. P. 1974. Interactions of Trace Metals in Rat Tissues. Cadmium and Nickel With zinc, Chromium, Copper, Manganese. *Journal of Nutrition* 104(2): 167-178.
- No Coc Schroeder, H. A., Nason, A. P., and Balassa, J. J. 1967. Trace Metals in Rat Tissues as Influenced by Calcium in Water. *Journal of Nutrition* 93(3): 331-6.
- Alt Schroeder, H. A., Nason, A. P., Prior, R. E., Reed, J. B., and Haessler, W. T. 1968. Influence of Cadmium on Renal Ischemic Hypertension in Rats. *Am J Physiol.* 214(3): 469-74.
- Dup Schroeder, Ha, Vinton, Wh Jr., and Balassa, Jj. 1963. Effects of Chromium, Cadmium and Other Trace Metals on the Growth and Survival of Mice. *J. Nutr.* 80: 39.
- Rev Schubert, J. 1973. Heavy Metals--toxicity and Environmental Pollution. *Adv Exp Med Biol.* 40: 239-97.
- CP Schuemann, K., Friebel, P., Schmolke, G., Elsenhans, B., Schaefer, S., Forth, W., and <Editor> Momcilovic, Berislav Ed . 1991. Anemia and Cadmium Tissue Accumulation as a Function of Growth Rate in Young Rats after Short-term Dietary Exposure to Low Toxic Cd Concentrations. *Trace Elem. Man Anim. 7: Monogr., Proc., Round Tables Discuss. Int. Symp., 7th :* 26-16-26/17.
- Fate Schuemann, K., Friebel, P., Schmolke, G., Strugala, G., and Elsenhans, B. 1993. Age-dependent Effect of Oral Cadmium on Iron Availability in Rats. *Ber. Bundesforschungsanst. Ernaehr., Nbfe-93-01, Bioavailability '93, Pt. 2 :* 220-224.
- Phys Schulert, A. R., Glasser, S. R., Stant, E. G. Jr, Brill, A. B., Koshakji, R. P., and Mansour, M. M. 1969. Development of Placental Discrimination among Homologous Elements. *Aec Symp Ser.* 17: 145-152.
- CP Schwarz, K. and Spallholz, J. E. 1978. Growth Effects of Small Cadmium Supplements in Rats Maintained under Trace Element-controlled Conditions. *Ed. Proc. - Int. Cadmium Conf., 1st :* 105-109.
- CP Scott, R., Aughey, E., and McLaughlin, I. 1974. Histological and Ultrastructural Observations on the Effects of Cadmium on the Ventral and Dorsolateral Lobes of the Rat Prostate. *Trace Element*

Metabolism in Animals, No. 2 Proceedings of the Second International Symposium. Madison, Wi, Usa, June 18-22, 1973.: 690-693.

- Dup Seidenberg, J. M. and Becker, R. A. 1987. A Summary of the Results of 55 Chemicals Screened for Developmental Toxicity in Mice. *Teratog Carcinog Mutagen.* 7(1): 17-28.
- Imm Selgrade, M. K, Daniels, M. J., and Dean, J. H. 1992. Correlation Between Chemical Suppression of Natural Killer Cell Activity in Mice and Susceptibility to Cytomegalovirus: Rationale for Applying Murine Cytomegalovirus as a Host Resistance Model and for Interpreting Immunotoxicity Testing in Terms of Risk of Disease. *Journal of Toxicology and Environmental Health.* 37(1): 123-137.
- Unrel Selgrade, Maryjane K., Daniels, Mary J., and Dean, Jack H. Correlation Between Chemical Suppression of Natural Killer Cell Activity in Mice and Susceptibility to Cytomegalovirus: Rationale for Applying Murine Cytomegalovirus as a Host Resistance Model and for Interpreting Immunotoxicity Testing in Terms of Risk of Disease. *J. Toxicol. Environ. Health* (1992) 37(1): 123-37.
- No Oral Semba, R., Yamamura, H., and Murakami, U. 1977. Effect of Cadmium Pretreatment on Teratogenicity and Fetolethality of Cadmium. *Okajimas Folia Anat Jpn.* 54: 283-287.
- FL Senezyk, W. 1981. Histological and Histochemical Studies on Kidneys from Rats Chronically Intoxicated with Cadmium Chloride.: <Original Title> Histologia I Histochemia Nerek Szczurow W Przebiegu Przewleklego Podawania Chlorku Kadnowego. *Bromatol. Chem. Toksykol.* 14(3-4): 269-274.
- Gene Serbolisca, L., De Ferra, F., and Margarit, I. 1999. Manipulation of the Dna Coding for the Desulphurizing Activity in a New Isolate of Arthrobacter Sp. *Applied Microbiology and Biotechnology* 52(1): 122-6.
- Surv Shahin, Usama, Yi, Seung-muk, Paode, Rajendra D., and Holsen, Thomas M. Long-term Elemental Dry Deposition Fluxes Measured Around Lake Michigan with an Automated Dry Deposition Sampler. *Environ. Sci. Technol.* (2000) 34(10): 1887-1892 .
- Gene Shalakhmetova, T. M. and Mamyrbaeva, Z. Z. H. 1996. The Effect of Heavy Metal Salts on Polyploidization and Hypertrophy of Rats Hepatocytes in the Ontogenesis. *Izv. Minist. Nauki--akad. Nauk Resp. Kaz., Ser. Biol.*(4): 74-78.
- FL Shalakhmetova, T. M., Mamyrbaeva, Z. Z. H., Bersimbaev, R. I., Shtein, G. I., and Kudriavtsev, B. N. 1998. [Cellular Mechanisms of Postnatal Growth of Rat Liver in During Chronic Exposure of Cadmium Sulfate and Strontium Chloride]: <Original> Kletochnye Mekhanizmy Postnatal'nogo Rosta Pecheni Krys Pri Kchronicheskem Vozdeistvii Sul'fata Kadmija I Khlorida Strontsiia. *Tsitolgiia.* 40(5): 417-31.
- Drug Sharma, G., Nath, R., and Gill, K. D. 1991. Effect of Ethanol on Non-metallothionein Cadmium and Lipid Peroxidation in Heart of Rats Exposed to Cadmium. *Med Sci Res.* 19(15): 497-499.
- Fate Sharma, G., Sandhir, R., Nath, R., and Gill, K. 1991. Effect of Ethanol on Cadmium Uptake and Metabolism of Zinc and Copper in Rats Exposed to Cadmium. *The Journal of Nutrition.* 121(1): 87-91.
- Bio Acc Sharma, Rp, Street, Jc, Shupe, Jl, and Boureier, Dr. 1982. Accumulation and Depletion of Cadmium and Cadmium in Tissues and Milk Lactating Cows Fed Small Amounts of the Metals. *J. Dairy Sci.* 65: 972-9.

Abstract	Sharma, Rp, Street, Jc, Verma, Mp, and Shupe Jl. 1979. Cadmium Uptake from Feed and its Distribution to Food Products of Livestock. <i>Environ. Health Perspect.</i> 28: 59.
Hhe	Sheabar, F. Z. and Yannai, S. 1989. Invitro Effects of Cadmium and Arsenite on Glutathione-peroxidase, Aspartate and Alanine Aminotransferases, Cholinesterase and Glucose-6-phosphate-dehydrogenase Activities in Blood. <i>Veterinary and Human Toxicology</i> 31(6): 528-531.
No Oral	Shearer, T. R. and Britton, J. L. 1982. Calcification in Molar Teeth of Rats Exposed to Cadmium During Development. <i>Nutr Rep Int.</i> 25(2): 311-316.
CP	Shearer, T. R. and Britton, J. L. 1980. Selenium-induced Cataract. In "Trace Substances in Environ. Health-xiv"
Drug	Shen, Y. and Sangiah, S. 1994. Influence of Cadmium on Ketamine-induced Anesthesia and Brain Microsomal Na+-K+-atpase in Mice. <i>Bul Environ Contamin Toxicol.</i> 53(4): 591-597.
No Oral	Shen, Y. and Sangiah, S. 1995. Na+,K+-atpase, Glutathione, and Hydroxyl Free Radicals in Cadmium Chloride-induced Testicular Toxicity in Mice. <i>Arch Environ Contamin Toxicol.</i> 29(2): 174-179.
No Oral	Shen, Y., Sangiah, S., and Ye, M. Y. 1995. Determination of Hydroxyl Radical Formation in the Testes of Cadmium-treated Mice by High Performance Liquid Chromatography. <i>Journal of Liquid Chromatography.</i> 18(11): 2217-2228.
Nutrient	Shen Yinwu, Liu Yongding, Zhu Yunzhi, and Song Lirong. 1999. Studies on the Application of Anabaena Powder for Animal Feeds. <i>Acta Hydrobiologica Sinica</i> 23(5): 425-433.
Fate	Shennan, D. B. and Boyd, C. A. R. 1988. Placental Handling of Trace Elements. <i>Placenta.</i> 9(3): 333-343.
Fate	Sheppard, S. C., Evenden, W. G., and Schwartz, W. J. 1995. Ingested Soil: Bioavailability of Sorbed Cadmium, Cadmium, Cesium, Iodine, and Mercury. <i>Journal of Environmental Quality.</i> 24(3): 498-505.
No Oral	Shibasaki, Toshiaki A, Matsumoto, Hiroshi, Gomi, Hideho, Ohno, Iwao, Ishimoto, Fumio, and Sakai, Osamu. 1996. Effects of a Hepato-protective Agent and a Hepato-secreting Chelator on Cadmium-induced Nephrotoxicity in Syrian Hamsters. <i>Biological Trace Element Research.</i> 52(1): 1-9.
Acu	Shibata, T., Yoshida, Y., and Waku, K. 1983. Effect of Cadmium Exposure on the Lipid Composition of Rat Testis in Vivo. <i>Eisei Kagaku.</i> 29(1): 46.
FL	Shih B.l. and Hsu A. L. 1997. Effects of Dietary Cadmium Levels on Growth Performance, Cadmium Retention and Excretion of Country Chicken. <i>Journal of Taiwan Livestock Research.</i> 30(4): 351-360.
Alt	Shimizu, K., Anazawa, M., Takeo, Y., Shirama, K., and Maekawa, K. 1975. Injurious Effect of Cadmium on the Testis and the Caput Epididymidis in Hampsters Kept in Dark Environment. <i>Dobutsugaku Zasshi</i> 84(3): 228-232.
FL	Shimizu, Sumi, Shiroma, Kazuhiko, Takeo, Yuji, Maekawa, Kyutaro, Suzuki, Nario, Ooya, Takehiko, and Matsuoka, Akio. 1973. Sexual Difference in the Cadmium Intoxication of the Rats with Respect to Plasma Components and Blood Cells. <i>Igaku No Ayumi.</i> 85(3): 180-182.

- Diss Shippee, R. L. 1984. *The Antagonistic Effect of Cadmium upon Zinc Metabolism in Mice as Assessed by Immunocompetence.* Dissertation 45(4): 216.
- Rev Shore, R. F. and Dounben, P. E. 1994. The Ecotoxicological Significance of Cadmium Intake and Residues in Terrestrial Small Mammals. *Ecotoxicol Environ Saf.* 29(1): 101-12.
- CP Shore, R. F., Myhill, D. G., Polworth, G., Dunnow, M., and <Editor> Momcilovic, Berislav Ed. 1991. The Effects of Chronic Doses of Dietary Cadmium on Macro-element Balance in Wood Mice and Bank Voles. *Trace Elem. Man Anim. 7: Monogr., Proc., Round Tables Discuss. Int. Symp., 7th* : 26-17-26/18.
- No Efct Shore, R. F., Myhill, D. G., Routledge, E. J., and Wilby, A. 1995. Impact of an Environmentally-realistic Intake of Cadmium on Calcium, Magnesium, and Phosphate Metabolism in Bank Voles, Clethrionomys Glareolus. *Arch Environ Contam Toxicol.* 29(2): 180-6.
- No Dose Shore, R. F. L. Walker B. Laczewska K. Sawicka-kapusta. 1999. Causal Association Between Cadmium and Nephrotoxicity in Voles: Evidence Suggests That Cadmium Is Not the Sole Cause. *Ambio.* 28(2): 203-204.
- No Oral Shrivastava, V. K. and Sathyanesan, A. G. 1988. Effect of Cadmium Chloride on Thyroid Activity of the Female Indian Palm Squirrel, Funambulus Pennanti (Wroughton). *Bull. Environ. Contam. Toxicol.* 40(2)
- FL Shtabskii, B. M. and Shatinskaia, I. G. 1985. [Evaluation of the Cumulative Properties of Harmful Substances by the Subchronic Toxicity Test]: <Original> Ob Otsenke Kumulativnykh Svoistv Vrednykh Veshchestv Po Testu Subkhronicheskoi Toksichnosti. *Gig Sanit.*(3): 57-60.
- No Oral Shukla, G. S. and Chandra, S. V. 1989. Cadmium Toxicity and Bioantioxidants Status of Vitamin E and Ascorbic Acid of Selected Organs in Rat. *J Appl Toxicol.* 9(2): 119-122.
- No Oral Shukla, G. S., Hussain, T., Srivastava, R. S., and Chandra, S. V. 1988. Diagnostic Significance of Erythrocyte Antioxidative Enzymes in Cadmium Toxicity. *Biochem Arch.* 4(4): 429-436.
- No Oral Shukla, G. S., Hussain, T., Srivastava, R. S., and Chandra, S. V. 1989. Glutathione Peroxidase and Catalase in Liver Kidney Testis and Brain Regions of Rats Following Cadmium Exposure and Subsequent Withdrawal. *Ind Health.* 27(2): 59-70.
- Rev Shukla, G. S. and Singhal, R. L. 1984. The Present Status of Biological Effects of Toxic Metals in the Environment: Cadmium, Cadmium, and Manganese. *Can J Physiol Pharmacol.* 62(8): 1015-31.
- Alt Siewicki, T. C., Balthrop, J. E., and Sydlowski, J. S. 1983. Iron Metabolism of Mice Fed Low Levels of Physiologically Bound Cadmium in Oyster or Cadmium Chloride. *J Nutr.* 113(6): 1140-9.
- CP Sileo, L., Bunck, C. M., Haseltine, S. D., and Moore, R. F. 1985. Effects of Dietary Cadmium on Black Ducks. *Society of Environ Toxicol Chem 6th Annual Meeting Nov. 1-13, 1985.*
- FL Simek, M., Dvorak, R., Zendulka, I., Musil, V., and Krasa, A. 1990. Effect of Supplementary Dolomite on Rumen Fermentation and Metabolicindicators in Cattle During Fattening. *Sbornik Vedeckych Praci Vyzkumneho Ustavu Vyzivy Zvirat Pohorelice* (23): 27-31.
- Mix Simmons, Jane Ellen, Yang, Raymond S. H., Svendsgaard, David J., Thompson, Morrow B., Seely, John C., and McDonald, Anthony. 1994. Toxicology Studies of a Chemical Mixture of 25

- Groundwater Contaminants: Hepatic and Renal Assessment, Response to Carbon Tetrachloride Challenge, and Influence of Treatment-induced Water Restriction. *J. Toxicol. Environ. Health* 43(3): 305-25.
- Imm Simonet, M., Berche, P., Fauchere, J. L., and Veron, M. 1984. Impaired Resistance to Listeria Monocytogenes in Mice Chronically Exposed to Cadmium. *Immunology* 53(1): 155-163.
- FL Simonik, I. 1991. Cadmium and Reproductive Disorders. *Veterinarstvi*. 41(11-12): 259-260.
- FL Simonik, I. 1991. Chemical Contamination of Cervical Mucus in Cows in Relation to Conception and Age: <Original> Kontaminace Cervikalniho Hlenu Krav Chemicky Prvky Ve Vztahu Ke Koncepcii a Veku. *Veterinarni Medicina - Uvtiz*. 36(4): 193-202.
- FL Simonik, I. A, Pavelka, J., and Kudlac, E. 1991. Chemical Contamination of Cervical Mucus in Cows in Relation to Conception and Age. *Veterinarni Medicina - Uvtiz*. 36(4): 193-202.
- Rev Singhal, R. L. 1981. Testicular Cyclic Nucleotide and Adrenal Catecholamine Metabolism Following Chronic Exposure to Cadmium. *Environ. Health Perspect.* 38: 111-117.
- Diss Sinkeldam, E. J. and Immel, H. R. 1986. Short-term (4-week) Oral Toxicity Study with Five Cadmium Compounds in Rats. *Rapp. - Tno, Hoofdgroep Voeding Voedingsmiddelen Tno, Nv 86.155/341311*
- Diss Sinkeldam, E. J., Lutten, J. B., Muys, T., and Bruyntjes, J. P. 1987. Short-term (4-week) Oral Toxicity Study in Rats with Cadmium-enriched Pig Liver. *Rapp. - Tno, Hoofdgroep Voeding Voedingsmiddelen Tno, Nv 87.048/341311*
- FL Skal'nyi, A. V., Slavin, F. I., Myasoedov, S. P., Shvarts, I. A., and Drozdov, E. S. Hair Content of Cadmium, Antimony, Chromium, Cadmium, Titanium, Nickel and Strontium under Chronic Alcohol Intoxication. *Gig. Sanit.* (1990) (5): 80-2.
- FL Skare, J. U. 1995. Environmental Toxicology Research at a Veterinary College-veterinary Institute. *Norsk Veterinaertidsskrift*. 107(4): 363-376.
- In Vit Skreb, Yvette and Simeon, Vladimir. Metal Antagonism in Cadmium(ii)/zinc(ii) and Manganese(ii)/nickel(ii) Treatments of Cultured Chinese Hamster Fibroblasts. *Period. Biol.* (1987) 89(3): 149-54
- Imm Smialowicz, Ralph J., Rogers, Ronald R., Riddle, Marie M., Rowe, Denise G., and Luebke, Robert W. 1986. Immunological Studies in Mice Following in Utero Exposure to Nickel(ii) Chloride . *Toxicology*. 38(3): 293-303.
- Species Smith, David P., Kennedy, James H., and Dickson, Kenneth L. An Evaluation of a Naidid Oligochaete as a Toxicity Test Organism. *Environ. Toxicol. Chem.* (1991) 10(11): 1459-65 .
- No Dose Smith, M. J., Pihl, R. O., and Garber, B. 1982. Postnatal Cadmium Exposure and Long-term Behavioral Changes in the Rat. *Neurobehav Toxicol Teratol.* 4(3): 283-288.
- No Oral Smith, Steven Thomas. 1986. *a Possible Role by Cadmium Induced Metallothionein in Radiation Protection Following Gamma Irradiation in Rats* : Page 3210.
- Unrel Snyder, C. A. Core--exposure and Analytical Facility. *Crisp Data Base National Institutes of Health*

- Surv Snyder, N. F. R., Snyder, H., Lincer, J. L., and Reynolds, R. T. 1973. Organochlorines, Heavy Metals, and the Biology of North American Accipiters. *Bioscience*. 23(5): 300-305.
- FL Soli, N. E. 1981. Chronic Copper Poisoning in Sheep. *Übersichten Zur Tierernährung*. 9(2): 105-124.
- Acu Soukupova, D. 1989. The Development of Ceruloplasmin Oxidase Activity in Mice and the Effect of Cadmium. *Pracovni Lekarstvi*. 41(10): 438-443.
- No Oral Soukupova, D. and Dostal, M. 1991. Developmental Toxicity of Cadmium in Mice. I. Embryotoxic Effects. *Funct Dev Morphol*. 1(2): 3-9.
- No Oral Soukupova, D., Dostal, M., and Piza, J. 1991. Developmental Toxicity of Cadmium in Mice. II. Immunotoxic Effects. *Funct Dev Morphol*. 1(4): 31-6.
- Fate Sowa, B., Steibert, E., Gralewska, K., and Piekarski, M. 1982. Effect of Oral Cadmium Administration to Female Rats Before And/or During Pregnancy on the Metallothionein Level in the Fetal Liver. *Toxicol Lett*. 11: 233-236.
- Diss Spahn, S. A. 1997. *Colonial Wading Birds as Bioindicators of Food Chain Contamination by Heavy Metals and Organohalogens: Relationship among Tissue Concentration, Growth Rates, and Reproduction (Ibis, non Sacrificial Sampling)*
- Surv Spalding, M. G., Steible, C. K., Sundlof, S. F., and Forrester, D. J. 1997. Metal and Organochlorine Contaminants in Tissue of Nestling Wading Birds of (Ciconiiformes) from Southern Florida. *Florida Field Naturalist*. 25(2): 42-50.
- Drug Spivey, F., Fox, M. R., and Fry, B. E. Jr. 1970. Cadmium Toxicity Decreased by Dietary Ascorbic Acid Supplements. *Science*. 169(949): 989-91.
- Surv Spivey Fox M R and Jacobs, R. M. Changes in Plasma Proteins Associated with the Anemia Produced by Dietary Cadmium Abstract Japanese Quail Soy Bean-d Inst Disc Gel Electrophoresis Inst Immuno Electrophoresis Iron-59 Transferrin. *Fed Proc. Federation Proceedings*. 28 (2). 1969 761
- Nut Def Spivey Fox, M. R., Tao, S. H., Stone, C. L., and Fry, B. E. Jr. 1984. Effects of Zinc, Iron and Copper Deficiencies on Cadmium in Tissues of Japanese Quail (*Coturnix Coturnix Japonica*). *E H P Environmental Health Perspectives*. V. 54 : P. 57-65.
- Mix Spivey, Fox M. R. Fda, Jacobs, R. M., Jones, A. O. Lee, and Fry, Bert E. Effects of Nutritional Factors on Metabolism of Dietary Cadmium At. *Environ Health Perspec. V28, P107(8)*
- FL Sporn, A., Cirstea, Adriana, Ghizelea, Gabriela, Dinu, Ileana, Boghianu, Liana, Ozeranschi, Lucia, and Botescu, Elena. 1970. Chronic Toxicity of Cadmium. *Igiena*. 19(12): 729-740.
- FL Sporn, A., Dinu, I., Stoenesescu, L., Cirstea, A., and Ghizelea, L. G. 1970. The Acute and Subacute Toxicity of Cadmium. *Igiena*. 19(4): 201-208.
- FL Srebocan, E., Srebocan, V., Pompe-gotal, J., Brmalj, V., and Culjak, K. 1986. Toxicity and Distribution of Cadmium in Fowls Given Various Concentrations of Cadmium Chloride in Their Feed. *Veterinarski Arhiv*. 56(2): 67-74.

Alt	Srivastava, R. C., Ahmad, I., Kaur, G. , and Hasan, S. K. Alterations in the Metabolism of Endogenous Trace Metals Due to Cadmium Manganese and Nickel Effect of Partial Hepatectomy. <i>J Environ Sci Health Part a Environ Sci Eng</i> ; 23 (2). 1988. 95-102.
No Oral	Srivastava, R. C., Hasan, S. K., Jyotsana, and Gupta, Sanjay. Protective Role of Metallothionein in Nickel Induced Oxidative Damage. <i>Biochem. Mol. Biol. Int.</i> (1993) 30(2): 261-70.
No Oral	Srivastava, R. C., Husain, M. M., Srivastava, S. K., Hasan, S. K., and Lal, A. 1995. Effect of Pre-exposure to Cadmium and Silver on Nickel Induced Toxic Manifestations in Mice : Possible Role of Ceruloplasmin and Metallothionein. <i>Bull. Environ. Contam. Toxicol.</i> (1995) 54(5): 751-9.
Mix	Srivastava, R. S. and Chandra, Satya V. 1989. Concurrent Administration of Vitamin E and Selenium Prevents Cadmium Induced Alterations in Certain Neurochemicals in Rats. <i>Biochem. Arch.</i> 5(2): 133-140.
Surv	St. Louis, V. L. A, Breebaart, L., Barlow, J. C., and Klaverkamp, J. F. 1993. Metal Accumulation and Metallothionein Concentrations in Tree Swallow Nestlings near Acidified Lakes. <i>Environmental Toxicology and Chemistry</i> . 12: 1203-1207.
Bio Acc	St Louis Vincent L(a), Breebaart Loes, Barlow Jon C, and Klaverkamp Jack F. 1993. Metal Accumulation and Metallothionein Concentrations in Tree Swallow Nestlings near Acidified Lakes. <i>Environmental Toxicology and Chemistry</i> 12(7): 1203-1207.
CP	Stacey, N. H., Craig, G., and Muller, L. 1988 . Effects of Cadmium In-vivo on Natural Killer and Killer Cell Functions. <i>Environmental and Occupational Chemical Hazards, No. 8; Asia-pacific Symposium on Environmental and Occupational Toxicology, Singapore, October 4-7, 1987</i> : 227-232.
Mix	Stake, P. E., Dicapua, R. A., Shippee, R. L., Atton, A. V., and Koehn, U. 1982. Interaction of Dietary Zinc with Cadmium-induced Adipsia in Mice: Strain Differences and Conditioned Taste Aversion. <i>Trace Subst. Environ. Health</i> . 16: 236-243.
In Vit	Stefanovic, Vladisav, Savic, Vojin, Vlahovic, Predrag, Ardaillou, Nicole, and Ardaillou, Raymond. Ecto-5'-nucleotidase of Cultured Rat Mesangial Cells. <i>Renal Physiol. Biochem.</i> (1989) Volume Date 1988, 11(1-2): 89-102.
Acu	Steinrauf, L. 1976. The Effect of Thiocholesterol on the Acute Lethality of Selected Heavy Metals in the Mouse. <i>Society of Toxicology: Fifteenth Annual Meeting:abstracts. London: Academic Press, 1976. Pp. 129, 131</i>
Surv	Stevens, J. B. 1991. Disposition of Toxic Metals in the Agricultural Food Chain: 1. Steady-state Bovine Milk Biotransfer Factors. <i>Environ Sci Technol.</i> 25(7): 1289-1294.
Surv	Stewart, F. M., Furness, R. W., and Monteiro, L. R. 1996. Relationships Between Heavy Metal and Metallothionein Concentrations in Lesser Black-backed Gulls, Larus Fuscus, and Cory's Shearwater, Calonectris Diomedea. <i>Arch Environ Contam Toxicol.</i> 30(3): 299-305.
Bio Acc	Stewart, F. M., Phillips, R. A., Bartle, J. A., Craig, J., and Shooter, D. 1999. Influence of Phylogeny, Diet, Moult Schedule and Sex on Heavy Metal Concentrations in New Zealand Procellariiformes. <i>Vol. 178, Pp. 295-305 Marine Ecology Progress Series</i>
Bio Acc	Stewart, Fiona M., Phillips, Richard A., Bartle, Alexander J., Craig, John, and Shooter, David. Influenc of Phylogeny, Diet , Moult Schedule, and Sex on Heavy Metal Concentrations in New Zealand Procellariiformes. <i>Mar. Ecol.: Prog. Ser.</i> (1999) : 178, 295-305.

No Oral	Stoev, S. D., Manov, V., and Vassilev, N. 1998. Morphological Investigations in Experimental Cases of Chronic Cadmium Poisoning in Pregnant Sheep. <i>Folia Veterinaria.</i> 42(1): 3-6.
Mix	Stoewsand, G. S., Anderson, J. L., Bache, C. A., and Lisk, D. J. 1990. Cadmium Deposition and Hepatic Microsomal Activity in Mice Fed Swiss Chard Grown on Municipal Incinerator Refuse Ash. <i>Sci Total Environ.</i> 94(3): 253-9.
Sludge	Stoewsand, G. S., Babish, J. G., Telford, J. N., Bahm, C., Bache, C. A., Gutenmann, W. H., and Lisk, D. J. 1986. Response of Japanese Quail Fed Seed Meal from Sunflowers Grown on a Municipal Sludge-amended Soil: Elevation of Cadmium in Tissues. <i>J Toxicol Environ Health.</i> 17(1): 91-100.
Mix	Stoewsand, Gilbert S., Telford, John N., Anderson, Judy L., Bache, Carl A., Gutenmann, Walter H., and Lisk, Donald J. Toxicologic Studies with Japanese Quail Fed Winter Wheat Grown on Municipal Sludge-amended Soil. <i>Arch. Environ. Contam. Toxicol.</i> (1984) 13(3): 297-301 .
Surv	Stoneburner, D. L., Patty, P. C., and Robertson, W. B. Jr. 1980. Evidence of Heavy Metal Accumulations in Sooty Terns. <i>Sci Total Environ: Sci Total Environ.</i> 14(2): P147-152.
Surv	Storelli, M. M., Ceci, E., and Marcotrigiano, G. O. 1998. Distribution of Heavy Metal Residues in Some Tissues of Caretta Caretta (Linnaeus) Specimen Beached along the Adriatic Sea (Italy). <i>Bull. Environ. Contam. Toxicol.</i> 60(4): 546-552.
In Vit	Storeng, R. and Jonsen, J. 1980. Effect of Nickel Chloride and Cadmium Acetate on the Development of Pre-implantation Mouse Embryos Invitro. <i>Toxicology</i> 17(2): 183-187.
Abstract	Stowe, Hd, Wilson, M, and Goyer, Ra. 1972. Clinical and Morphological Effects of Oral Cadmium Toxicity in Rabbits. <i>Arch. Pathol.</i> 94: 389.
FL	Stoyanov, M., Bajkov, B., Nikolov, I., Gugova, M., Nestorova, Y., and Khristov, M. 1997. Study on the Effect of Heavy Metals on Ram Reproduction. <i>Zhivotnov'dni Nauki.</i> 34(5-6): 134-136.
FL	Stoyanov, M., Baykov, B., and Gugova, M. 1994. Mathematical Model for Chemical Elements Contents Assessment in Egg-production Ecotechnical Systems. <i>Dokladi Na B'lgarskata Akademiya Na Naukite</i> 47(5): 115-118.
Surv	Stronkhorst, J. Rijkswaterstaat, Ysebaert, T. J., Smedes, F., Meininger, P. L., Dirksen, S., and Boudewijn, T. J. 1993. Contaminants in Eggs of Some Waterbird Species from the Scheldt. <i>Mar Pollut Bull.</i> 26(10): P572(7).
Bio Acc	Struger, J., Elliott, J. E., and Weseloh, D. V. 1987. Metals and Essential Elements in Herring Gulls from the Great Lakes 1983 Usa Canada. <i>J Great.lakes.res.</i> 13(1): 43-55.
Aquatic	Stuijfzand S.c., Kraak M.h.s., Wink Y.a., and Davids, C. 1995. Short-term Effects of Nickel on the Filtration Rate of the Zebra Mussel Dreissena Polymorpha. <i>Bull. Environ. Contam. Toxicol</i> Vol. 54, No. 3: Pp. 376-381.
Unrel	Su, Xiu-rong, Li, Tai-wu, Ding, Ming-jin, and Chien, Paul K. Evaluation on Nutritive Value of Portunus Trituberculatus. <i>Chin. J. Oceanol. Limnol.</i> (1997) 15(2): 168-172 .
Aquatic	Su, Xiurong, Li, Taiwu, Ouyang, Fen, and Liu, Ping. Study on the Nutritive Compositions of Portunus Trituberculatus. <i>Yingyang Xuebao</i> (1996) 18(3): 342-346 .

- FL Suelz, M., Hardebeck, H., and Krampitz, G. 1974. Effect of Cadmium on Chickens. 3. Long-term Effect of Cadmium on Feed Intake, Weight Gain, Egg Yield and Egg Shell Quality in Laying Hens. *Archiv Fur Geflugelkunde.* 38(4): 150-154.
- Fate Sugawara, N. 1984. Effect of Dietary Cadmium on Serum and Liver Lipids in Mice in Relation to Interaction of Essential Metals, Zinc, Copper and Iron. *J Toxicol Sci.* 9(1): 29-36.
- Phys Sugawara, N., Hirohata, Y., and Sugawara, C. 1989. Testicular Dysfunction Induced by Cadmium and its Improvement Caused by Selenium in the Mouse. *J Environ Pathol Toxicol Oncol.* 9(1): 53-64.
- Rev Sugawara, N. and Sugawara, C. 1986. Changes of Eight Metals in Mouse Testis Treated with Cadmium And-or Selenium. *Jpn J Ind Health.* 28(6): 474-475.
- Acu Sugawara, N. and Sugawara, C. 1984. Comparative-study of Effect of Acute Administration of Cadmium and Silver on Ceruloplasmin and Metallothionein - Involvement of Disposition of Copper, Iron, and Zinc. *Environmental Research* 35(2): 507-515.
- Phys Sugihira, N. and Suzuki, K. T. 1990. Renal Discrimination Between Calcium and Strontium in Adult Rats with and Without Renal Damage Caused by Cadmium-metallothionein. *Trace Elem. Med.* 7(1): 33-39.
- Fate Sugihira, N., Tohyama, C., Murakami, M., and Saito, H. 1986. Significance of Increase in Urinary Metallothionein of Rats Repeatedly Exposed to Cadmium. *Toxicology.* 41(1): 1-10.
- Fate Sullivan, M. F., Hardy, J. T., Miller, B. M., Buschbom, R. L., and Siewicki, T. C. 1984. Absorption and Distribution of Cadmium in Mice Fed Diets Containing Either Inorganic or Oyster (*Crassostrea Virginica*) Incorporated Cadmium. *Toxicol Appl Pharmacol.* 72(7): 210-217.
- Chem Meth Sunde, Torbjorn Asbjornsson. 1992. *nuclear Microscopy: Technology and Applications in Biology* : Page 124.
- Chem Meth Sunderman, F. William Jr A, Antonijczuk, Katarzyna, Antonijczuk, Adam, Grbac-ivankovic, Svetlana, Varghese, Alison H, Korza, George, and Ozols, Juris. 1995. Xenopus Lipovitellin 1 Is a Zn-2+ - and Cd-2+-binding Protein. *Molecular Reproduction and Development.* 42(2): 180-187.
- FL Suraikina, T. I., Bobrinoev, E. V., Skorobogatova, S. B., and Zolotareva, G. N. 1991. [Analysis of Morphometric Indices in Mice for Registration of Induced Mutations in Germ Cells]: <Original> Analiz Morfometricheskikh Priznakov Myshei Dlia Ucheta Indutsirovannykh Mutatsii V Zarodyshevykh Kletkakh. *Tsitol Genet.* 25(1): 52-7.
- No Oral Suter, K. E. 1975. Dominant-lethal and Fertility Effects of the Heavy Metal Compounds Methylmercuric Hydroxide, Mercuric Chloride, and Cadmium Chloride in Male and Female Mice. *Mutat. Res.* 30(3): 365-374.
- Diss Sutton, W. R. 1939. *Some Changes Produced in Growth Reproduction, Blood and Urine of Rats by Salts of Zinc with Certain Observations on the Effects of Cadmium and Beryllium Salts*
- No Oral Suzuki, K. T. and Yamamura, M. 1981. Native and Induced Rat Kidney Metallothioneins and Their Relation to Cadmium Toxicity. *Arch. Environ. Contam. Toxicol.* 10(2): 251-262.
- In Vit Suzuki, Keiji, Kawaharada, Umeko, Tamura, Yuji, and Nakajima, Katsuyuki. 1991. Effects of Metals on Rat Glioma Cells (C6). *Biomed. Res. Trace Elem* 2(2): 111-12 .

Surv	Suzuki, T. 1980. Additive Effects of Dietary Cadmium and Pcb in Rats [Rattus Rattus]. <i>Agricultural and Biological Chemistry.</i> 44(9): 2209-2210.
FL	Suzuki, T. 1982. Protective Effect of Dietary Ascorbic Acid on Cadmium Toxicity (Growth Depression and Anemia) in Rats. <i>Eijo to Shokuryo.</i> 35(4): 303-306.
Drug	Suzuki, T. and Yoshida, A. 1979. Effect of Dietary Supplementation of Iron and Ascorbic Acid on Cadmium Toxicity in Rats. <i>J Nutr.</i> 109(6): 983-8.
Drug	Suzuki, T. and Yoshida, A. 1979. Effectiveness of Dietary Iron and Ascorbic Acid in the Prevention and Cure of Moderately Long-term Cadmium Toxicity in Rats. <i>J Nutr.</i> 109(11): 1974-8.
In Vit	Suzuki, Y., Morita, I., Yamane, Y., and Murota, S. Preventive Effects of Zinc on Cadmium-induced Inhibition of Alkaline Phosphatase Activity and Mineralization Activity in Osteoblast-like Cells Mc-3t3-e1. <i>J Pharmacobio-dyn;</i> 12 (2). 1989. 94-99.
FL	Sviatko, P. and Zelenak, I. 1993. The Influence of Cadmium on Parameters of Rumen Fermentation and its Content in Biological Materials in Sheep.: <Original> Vplyv Kadmia Na Uzazovatele Bachorovej Fermentacie a Jeho Obsah V Biologickom Materiali Ovieci. <i>Veterinarni Medicina - Uzpi.</i> 38(4): 229-235.
Bio Acc	Swiergosz, R., Sawicka-kapusta, K., Nyholm, N. Ei, Zwolinska, A., and Orkisz, A. 1998. Effects of Environmental Metal Pollution on Breeding Populations of Pied and Collared Flycatchers in Niepolomice Forest, Southern Poland. <i>Environmental Pollution.</i> 102(2-3): 213-220.
Bio Acc	Szefer, P. and Falandydz, J. 1987. Trace Metals in the Soft Tissues of Scaup Ducks (<i>Aythya Marila L.</i>) Wintering in Gdansk Bay, Baltic Sea . <i>Sci Total Environ.</i> 65: 203-213.
FL	Szilagyi, M., Rozsa, L., Nemcsok, J., Toth, L., Abaza, M., El Sebai, A., and Sankari, S. 1996. Some Biochemical Parameters in Chickens Exposed to Cadmium: <Original> Csirkek Nehany Biokemiai Parameterenek Valtozasa Kadmiumterheleskor. <i>Allattenyeszes Es Takarmanyozas.</i> 45(2-3): P317-322.
FL	Szponar, Lucjan, Mieleszko, Teresa, and Ostapczuk, Jacek. 1984. Health Status of Rats Fed in Their Growth Period with Food Rich in Zinc and Cadmium Salts. <i>Arch. Ochr. Srodowiska, N2:</i> 133-142.
Fate	Szymanska, J. A., Bem, E. M., Piotrowski, J. K., Brzeznicki, S., and Baran, T. 1989. Renal Binding of Cadmium in the Rat Following Intragastric Exposure. <i>Toxicology.</i> 55 (3): 339-348.
Surv	Takabatake, E., Fujita, M., and Jinnai, N. 1980. Combined Effects of Chemicals on Rat Hepatic Microsomal Mono Oxygenases 2. Combination of Poly Chlorinated Bi Phenyls and Cadmium. <i>Eisei Kagaku: Eisei Kagaku.</i> 26(5): 254-258.
No Efct	Takashima, M., Nishino, K., and Itokawa, Y. 1978. Effect of Cadmium Administration on Growth Excretion and Tissue Accumulation of Cadmium and Histological Alterations in Calcium Sufficient and Calcium Deficient Rats an Equalized Feeding Study. <i>Toxicol Appl Pharmacol.</i> 45(2): 591-598.
No Oral	Takeuchi, Y. K., Sakaid, H., and Takeuchi, I. K. 1979. Cadmium-induced Congenital Microphthalmia or Anophthalmia in Rats. <i>Congenital Anom.</i> 19(2): 113-124.

- Surv Talanov, G. A., Brichko, N. V., Krol', M. Yu, and Galimova, V. A. 1997. Effect of Sulphur-containing Preparations on Productivity of Rabbits and Laying Hens and Content of Heavy Metals in Tissues. *Doklady Rossiiskoi Akademii Sel'skokhozyaistvennykh Nauk.*(1): 39-41.
- Rev Talmage, S. S. and Walton, B. T. 1991. Small Mammals as Monitors of Environmental Contaminants. *Rev Environ Contam Toxicol.* 119: 47-145.
- No Oral Tam, P. P. and Liu, W. K. 1985. Gonadal Development and Fertility of Mice Treated Prenatally with Cadmium During the Early Organogenesis Stages. *Teratology.* 32(3): 453-62.
- Meth Tamborini, P., Sigg, H., and Zbinden, G. 1990. Acute Toxicity Testing in the Nonlethal Dose Range: a New Approach. *Regulatory Toxicology and Pharmacology* 12(1): 69-87.
- Meth Tan, Yanxi, Ager, Patrick, and Marshall, William D. 1996. Approaches to the Determination of Metallothionein(s) by High-performance Liquid Chromatography-quartz Tube Atomic Absorption Spectrometry. *J. Anal. At. Spectrom.* (1996) 11(12): 1183-1187 .
- Surv Tanaka, T., Naganuma, A., and Imura, N. 1984. Comparative Study on the Effect of Selenium on the Behavior of Inorganic Mercury and Cadmium in Mice. *Proceedings of the Tenth Symposium on Environmental Pollutants and Toxicology.*: 53.
- No Oral Tanaka Tomoaki(a) and Ichishima Eiji. 1993. Molecular Properties of Aminopeptidase EY as a Zinc-metalloenzyme. *International Journal of Biochemistry* 25(11): 1681-1688.
- Surv Tanaka, Yukio, Tanaka, Ryoichi, and Kashimoto, Takashi. 1985. Studies on the Fate of Heavy Metals in Animals. V. Effects of Cysteine on the Biological Actions of Cadmium in Rats. *Shokuhin Eiseigaku Zasshi.* 26(5): 423-431.
- Nut Def Tandon, S. K., Khandelwal, S., Jain, V. K., and Mathur, N. Influence of Dietary Iron Deficiency on Acute Metal Intoxication. *Biometals* (1993) 6(2): 133-8.
- Nut Def Tandon, S. K., Khandelwal, S., Jain, V. K., and Mathur, N. Influence of Dietary Iron Deficiency on Nickel, Cadmium and Cadmium Intoxication. *Sci. Total Environ.* (1994) 148(2-3): 167-73.
- FL Tang, W., Tao, L., and Sheng, X. 1989. Ultrastructural Study of Subchronic Cadmium-induced Hepatopathy. *Hunan Yike Daxue Xuebao.* 14(3): 243-247.
- Phys Tarasenko, N. Yu, Vorob'eva, R. S., and Akinfieva, T. A. 1982. Cardiovascular Status of Rats Exposed to Certain Metals. *Vestn Akad Med Nauk Sssr.* 0(10): 59-63.
- Rev Task Group Metal Interact, Int. 1978. Factors Influencing Metabolism and Toxicity of Metals a Consensus Report. *Environ Health Perspect.* 25: 3-41.
- FL Tateno, M. 1971. [Experimental Study of Cadmium Poisoning. 2. Behavior of the Parathyroid in Cadmium Poisoning and the Effect of Vitamin E]. *Horumon to Rinsho.* 19(8): 647-50 .
- FL Taucins, E., Svilane, A., and Valdmanis, A. 1969. Cobalt, Copper, Manganese, Zinc, Cadmium, and Molybdenum Salts in Chick Nutrition. *Fiziol. Aktiv. Komponenty Pitani. Zhivotn.* (1969) 185-97. Editor: 185-97. Editor(s): Valdmanis, A. Publisher: Izd. "Zinatne", Riga, Ussr.
- FL Taucins, E., Svilane, A., and Valdmanis, A. Relation Between Zinc and Cadmium in Chick Nutrition. *Fiziol. Aktiv. Komponenty Pitani. Zhivotn.* (1969) 177-83. Editor: 177-83. Editor(s): Valdmanis, A. Publisher: Izd. "Zinatne", Riga, Ussr.

- Gene Taylor, B. A, Heiniger, H. J, and Meier, H. 1973. Genetic Analysis of Resistance to Cadmium-induced Testicular Damage in Mice. *Proc. Soc. Exper. Biol. Med.* 143(3): 629-633.
- Acu Teaf, Christopher Morris. 1985. *the Protective Role of Glutathione and Glutathione-dependent Enzymes in the Male Reproductive Tract of the F-344 Rat (Testis, Buthionine Sulfoximine, Epididymis, Dominant Lethal Mutations, Dibromoethane)* : Page 1498.
- Alt Templeton, Douglas M. and Chaitu, Nita. Effects of Divalent Metals on the Isolated Rat Glomerulus. *Toxicology* (1990) 61(2): 119-33.
- FL Testoni, S., Gentile, A., Tassinari, M., and Castagnaro, M. 1996. Experimental Observations on the Effects of Cadmium Chloride in Veal Calves. Clinical Aspects - Histological Findings and Liver Accumulation: <Original> Osservazioni Sperimentali Sugli Effetti Del Cloruro Di Cadmio in Giovani Vitelli. Aspetti Clinici - Reperti Istologici Ed Indici Di Deposito Nel Tessuto Epatico. *Atti Della Societa' Italiana Di Buiatrica* 28: 459-465.
- Mix Thawley, D. G., Willoughby, R. A., Mcsherry, B. J., Macleod, G. K., Mackay, K. H., and Michell, W. R. 1977. Toxic Interactions among Pb, Zn, and Cd with Varying Levels of Dietary Ca and Vitamin D: Hematological System. *Environ Res.* 14(3): 463-75.
- Fate Thawley, David G. 1975. *Toxic Interactions among Cadmium, Zinc, and Cadmium with Varying Levels of Dietary Calcium and Vitamin D in Rats.* Dissertation.
- Bio Acc Theis, M and Gregory, D. 1994. Residues of Cadmium, Cadmium, and Arsenic in Livers of Mexican Free-tailed Bats. *Bull. Environ. Contam. Toxicol.* 52(5): 641-648.
- Unrel Thind, G. S. 1973. Renal Venous Renin and Systemic Vascular Reactivity in Cadmium Hypertensive Dogs. *Clin Res.* 21(4): 816.
- Acu Thompson, L. H. 1976. Induced Sterility for Coyote Control Effect of Cadmium Chloride on Potential Fertility of the Male Canis-familiaris. *Sci Biol J.* 2(2): 42-47.
- Unrel Tippett, F. E., Padgett, G. A., Eyster, G., Blanchard, G., and Bell, T. 1987. Primary Hypertension in a Colony of Dogs. *Hypertension.* 9(1): 49-58.
- FL Toman, R., Kulisek, V., Massanyi, P., and Uhrin, V. 1995. Effects of Long-term Cadmium Intake in Diet on Structural Constituents of Testicles and Epididymis of Rabbits: <Original> Vplyv Dilhodobeho Prijmu Kadmia V Potrave Na Zastupenie Stavebnych Zloziek V Semennikoch a Prisemennikov Kralikov: Proceedings of the International Scientific Conference to the 35th Anniversary of Faculty Foundation: <Original> Sbornik Referatu Z Mezinárodní Vedecké Konference K 35. Výročí Založení Fakulty. 239-246.
- Bio Acc Toman, R. and Massanyi, P. 1996. Cadmium in Selected Organs of Fallow-deer (Dama Dama), Sheep (Ovis Aries), Brown Hare (Lepus Europaeus) and Rabbit (Oryctolagus Cuniculus) in Slovakia. *Journal of Environmental Science and Health Part A: Environmental Science and Engineering & Toxic and Hazardous Substance Control.* 31(5): 1043-1051.
- Alt Tomera, J. F., Kukulka, S. P., Lilford, K., and Harakal, C. 1991. Cadmium Accumulation in Experimental Hypertension. *Coron Artery Dis.* 2(7): 769-774.
- Model Tomera, J. F., Lilford, K., and Harakal, C. 1995. Multiple Linear Regression Analysis of Hypertrophy, Calcium and Cadmium in Hypertensive and Non-hypertensive States. *Food Chem Toxicol.* 33(6): 529-35.

Model	Tomera, J. F., Lilford, K., and Harakal, C. 1993. Vectorial Analysis of Hypertrophy, Calcium and Cadmium Dependence in Normotensive and Hypertensive Rabbits. <i>Methods and Findings in Experimental and Clinical Pharmacology</i> 15(10): 669-688.
Fate	Tomera, J. F., Lilford, K., Kukulka, S. P., Friend, K. D., and Harakal, C. 1994. Divalent Cations in Hypertension with Implications to Heart Disease: Calcium, Cadmium Interactions. <i>Methods Find Exp Clin Pharmacol.</i> 16(2): 97-107.
FL	Toncheva, E. and Stanchev, Kh. 1985. Effect of Cadmium on the Activities of Leucine Aminopeptidase Andalkaline Phosphatase and Nucleic Acids and Proteins in Jejunum Enterocytes and Liver of Broiler Chickens. <i>Zhivotnov'dni Nauki.</i> 22(6): 49-53.
FL	Toncheva, E. and Stanchev, Kh. 1988. Effect of Cadmium and Cadmium on the Activity of Some Zinc-containing Enzymes in the Kidneys of Broiler Chickens. <i>Zhivotnov'dni Nauki.</i> 25(2): 74-77.
Phys	Toraason, Mark Allen. 1983. <i>interaction Between Calcium and Cadmium During Absorption in the Duodenum of the Rat</i> : Page 2353.
Rev	Traas, T. P., Luttkik, R., and Jongbloed, R. H. 1996. A Probabilistic Model for Deriving Soil Quality Criteria Based on Secondary Poisoning of Top Predators. I. Model Description and Uncertainty Analysis. <i>Ecotoxicol Environ Saf.</i> 34(3): 264-78.
CP	Tracktenberg, E., Greve, C., Abbott, U., Buhr, R., Kenney, C., and Rucker, R. Role of Diet Gonadectomy on the Expression of Scoliosis in a Line of Genetically Susceptible Chicks. <i>69th Annual Meeting of the Federation of American Societies for Experimental Biology, Anaheim, Calif., Usa, Apr. 21-26, 1985. Fed Proc.</i> 44 (3). 1985. 744.
Surv	Trust, K. A., Rummel, K. T., Scheuhammer, A. M., Brisbin, I. L. Jr., and Hooper, M. J. Contaminant Exposure and Biomarker Responses in Spectacled Eiders (<i>Somateria Fischeri</i>) from St. Lawrence Island, Alaska. <i>Arch. Environ. Contam. Toxicol.</i> (2000) 38(1): 107-113.
No Oral	Tsuchiya, H., Shima, S., Kurita, H., Ito, T., Kato, Y., Kato, Y., and Tachikawa, S. 1987. Effects of Maternal Exposure to Six Heavy Metals on Fetal Development. <i>Bull Environ Contam Toxicol.</i> 38(4): 580-7.
FL	Tsuchiya, Satoshi and Ujie, Atsuo. 1983. Biological Effect of Cadmium and its Synergetic Effect with Other Heavy Metals. I. Cadmium and Zinc Behavior in Rat Livers after Treatment with Cadmium Acetate . <i>Gunma-ken Eisei Kogai Kenkyusho Nenpo.</i> 15: 83-84.
No Oral	Tsuji, H. and Hoshishima, K. 1979. Effect of the Administration of Trace Amounts of Metals to Pregnant Mice upon the Behavior and Learning of Their Offspring. <i>Shinshu Daigaku Nogakubu Kiyo(fac Agric Shinshu Univ).</i> 16: 13-28.
FL	Tsunenari, Y. 1973. Effect of Cadmium on the Reproductive Function of Female Rats. <i>Igaku No Ayumi(progr Med).</i> 85: 95-98.
Fate	Tsuruki, F., Moriuchi, S., and Hosoya, N. 1986. Effect of Dietary Vitamin D3 and Cadmium on the Lipid Composition of Rat Intestinal Brush Border Membranes. <i>J Nutr Sci Vitaminol (Tokyo).</i> 32(2): 191-204.
FL	Tsvetkova, R. P. 1970. Influence of Cadmium Compounds on the Generative Function. <i>Gig Tr Prof Zabol.</i> 3: 31-33.

- Bio Acc Tull-singleton, S., Kimball, S., and McBee, K. 1994. Correlative Analysis of Heavy Metal Bioconcentration and Genetic Damage in White-footed Mice *Peromyscus Leucopus* from a Hazardous Waste Site. *Bul Environ Contamin Toxicol.* 52(5): 667-672.
- Phys Turk, G. C. and Kingston, H. M. Laser-enhanced Ionization Spectrometry Following Matrix Modification by Automated Chelation Chromatography for the Analysis of Biological and Environmental Reference Materials. *Journal of Analytical Atomic Spectrometry.* 5 (7). 1990. 595-602.
- Surv Turner, J. C., Solly, S. R. B., Mol-krijnen, J. C. M., and Shanks, V. 1978. Organochlorine, Fluorine, and Heavy-metal Levels in Some Birds from Newzealand Estuaries. *New Zealand Journal of Science* 21(1): 99-102.
- CP Turner, J. E., Williams, M. W., Jacobson, K. B., and Hingerty, B. E. 1984. *correlations of Acute Toxicity of Metal Ions and the Covalent/ionic Character of Their Bonds.* Conf-8409263-1
- FL Ueberschaer, K. H., Vogt, H., Nezel, K., and Matthes, S. 1982. Reduction of Cadmium Toxicity in Broilers by the Addition of Selenium to the Feed. *Arch. Geflügelkd.* 46(1): P9-13.
- FL Ueda, F. A., Seki, H., Mimoto, T., and Shimazaki, Y. 1986. Effects of Cadmium on the Mice Respiratory Infections. *Bulletin of the Nippon Veterinary and Zootechnical College.* 35: 110-114.
- Acu Ueng, T. H., Ueng, Y. F., Chen, T. L., and Alvares, A. P. 1991. The Relationship Between Induction of Metallothionein and Inhibition of Monooxygenases by Cadmium and Cadmium. *J Chin Biochem Soc.* 20(2): 87-98.
- Unrel Underwood, E. J. 1976. Mineral Imbalances in Farm Animals and Their Study and Diagnosis with Isotopic Tracers. *Atomic Energy Review* 14(4): 591-619.
- Surv Uthe, J. F. and Chou, C. L. 1979. Cadmium Levels in Selected Organs of Rats Fed 3 Dietary Forms of Cadmium. *J Environ Sci Health Part a Environ Sci Eng:* . 14(2): 117-134.
- Surv Uthe, J. F. and Chou, C. L. 1980. Cadmium Levels in Selected Organs of Rats Fed 3 Dietary Forms of Cadmium Revised. *J Environ Sci Health Part a Environ Sci Eng.* 15(1): 101-120.
- Bio Acc Uzieblo, L., Ligocki, M., Hapanowicz, B., and Romaniszyn, K. 1993. Heavy Metals and Fluorine Content of Hen's Eggs Derived from Different Place of Origin. *Vol. 26, No. 2, Pp. 91-96* Bromatol. Chem. Toksykol.
- Surv Vailati, G. 1979. Teratogenic Effects of Differently Polluted Waters. *Riv Biol.* 72: P247-256.
- Dead Van Den Brink, N. W. and Ma, W. C. 1998. Spatial and Temporal Trends in Levels of Trace Metals and PCBs in the European Badger *Meles Meles* (L., 1758) in the Netherlands: Implications for Reproduction. *Sci Total Environ.* 222(1-2): 107-18.
- Surv Van Der Veen, N. G. and Vreman, K. 1986. Transfer of Cadmium Cadmium Mercury and Arsenic from Feed into Various Organs and Tissues of Fattening Lambs. *Neth J Agric Sci.* 34(2): 145-154.
- Surv Van Eeden, P. H. and Schoonbee, H. J. 1996. Metal Concentrations in Liver, Kidney, Bone and Blood of Three Species of Birds from a Metal-polluted Wetland. *Water S a (Pretoria).* 22(4): P351-372.

- FL Van Hoof, a Km, Wallis, D. E. Vries Mf, and Bokdam, J. 1994. The Risk of Cadmium and Cadmium Contamination for Cattle on Heathland. *Levende Natuur.* 95(2): 43-50.
- Mix Van Vleet, J. F. 1982. Amounts of 8 Combined Elements Required to Induce Selenium Vitamin E Deficiency in Ducklings and Protection by Supplements of Selenium and Vitamin E. *Am J Vet Res.* 43(6): 1049-1055.
- Mix Van Vleet, J. F. 1982. Amounts of Twelve Elements Required to Induce Selenium Vitamin E Deficiency in Ducklings. *Am. J. Vet. Res.* 43(5): 851-857.
- CP Van Vleet, John F. and Boon, G. D. 1981. Evaluation of the Ability of Dietary Supplements of Silver, Copper, Cobalt, Tellurium, Cadmium, Zinc and Vanadium to Induce Lesions of Selenium-vitamin E Deficiency in Ducklings and Swine. *Selenium Biol. Med., (Proc. Int. Symp.), 2nd* : 366-72.
- No Oral Vanha-perttula, T. 1973. Aminopeptidases of Rat Testis. II. Effects of Puberty, Cryptorchidism and Cadmium Chloride Treatment. *J. Reproduct. Fertil.* 32(1): 45-53.
- No Oral Vanha-perttula, T. and Nikkanen, V. 1973. Acid Phosphatases of the Rat Testis in Experimental Conditions. *Acta Endocrinol.* 72(2): 376-390.
- In Vit Vanha-perttula, Tapani, Agrawal, Yashpal, and Jauhainen, Anneli. 1984. Aminopeptidase a in Reproductive Organs of the Male Rat: Evidence for High Activity in the Posterior Lobe of the Prostate. *Int. J. Androl.* 7(5): 419-430.
- Surv Varga, B., Paksy, K., and Naray, M. 1991. Distribution of Cadmium in Ovaries, Adrenals and Pituitary Gland after Chronic Administration in Rats. *Acta Physiol Hung.* 78(3): 221-226.
- In Vit Varnai, P., Osipenko, O. N., Vizi, E. S., and Spat, A. 1995. Activation of Calcium Current in Voltage-clamped Rat Glomerulosa Cells by Potassium Ions. *Journal of Physiology* 483(Pt 1): 67-78.
- Surv Vassileva, L., Vassilev, M., Angelov, L., Angelova, L., Anke, M., Groppel, B., Guertler, H., Gruen, M., Lombeck, I., and Schneider, H. J. 1991. Investigations on the Effect of Increasing Cadmium and Cadmium Supplements to the Diet on Accumulation and Residue Formation in Different Tissues of Fattening Pigs: <Original> Untersuchungen Ueber Den Einfluss Steigender Blei- Und Cadmiumzulagen Im Futter Auf Die Kumulierung Und Auf Die Rueckstandsbildung in Verschiedenen Geweben von Mastschweinen. [Macro and Trace Elements]: <Original> Mengen- Und Spurenelemente : 382-389.
- Mix Veen, N. G. Van Der and Vreman, K. 1986. Transfer of Cadmium, Cadmium, Mercury and Arsenic from Feed into Variousorgans and Tissues of Fattening Lambs. *Netherlands Journal of Agricultural Science* 34(2): 145-153.
- Rev Venugopal, B. and Luckey, T. D. 1978. *metal Toxicity in Mammals* 2
- FL Veranyan, O. A. 1987. Influence of the Calcium Content in the Ration on the Course of Cadmium Poisoning. *Vopr Pitan.* 0(1): 54-57.
- FL Veranyan, O. A., Volkova, N. A., and Karpliuk, I. A. 1989. [The Effect of Cadmium on the Body under Conditions of Various Protein Content in the Diet]: <Original> Vliianie Kadmiia Na Organizm Pri Razlichnom Soderzhaniu Belka V Ratsione. *Vopr Pitan.*(2): 33-7.

Surv	Verma, M. P., Sharma, R. P., and Street, J. C. 1978. Hepatic and Renal Metallothionein Concentrations in Cows, Swine, and Chickens Given Cadmium and Cadmium in Feed. <i>Am J Vet Res.</i> 39(12): 1911-5.
Phys	Verma, M. P., Sharma, R. P., and Street, J. C. 1978. Induction of Hepatic and Renal Metallothionein in Cows, Pigs, and Chickens During Low-level Cadmium Ingestion. <i>Society of Toxicology Seventeenth Annual Meeting: Abstracts of Papers. In Toxicol Appl Pharm.</i> 45(1): 348-349.
FL	Veselinova, A., Bokhorov, O., Stanchev, K. H., and Lazarov, I. 1985. [Morphological Changes in Chickens Receiving Cadmium with the Feed]: <Original> Morfologichni Promeni Pri Pileta, Poluchavali Kadmii S Khranata. <i>Vet Med Nauki.</i> 22(3): 26-31.
Model	Viau, C., Bernard, A., Ouled, A., and Lauwerys, R. 1986. Determination of Rat Beta-2 Microglobulin in Urine and in Serum II. Application of its Urinary Measurement to Selected Nephrotoxicity Models. <i>J Appl Toxicol.</i> 6(3): 191-196.
No Oral	Vilkina, G. A., Pomerantseva, M. D., and Ramaiya, L. K. 1978. Absence of a Mutagenic Effect of Cadmium and Zinc Salts on Somatic Andgerm Cells of Mice. <i>Genetika, Ussr.</i> 14(12): 2212-2214.
Gene	Vilkina, G. A., Pomerantseva, M. D, and Ramajya, L. K. 1978. Absence D'effect Mutagene Des Sels De Cadmium et De Zinc Sur Les Cellules Somatiques et Germinales De Souris. <i>Genetika</i> 14(12): 2212-2214.
FL	Villares, J. B., Landim, V. J. C., and Lamounier, R. E. V. 1988.[Effects of Rock Phosphates on Testicles of Mammifers]: <Original> Efeitos Dos Fosfatos Impuros Sobre Os Testiculos Dos Mamiferos: [7th Brazilian Congress of Animal Reproduction. Annals]: <Original> 7. Congresso Brasileiro De Reproducao Animal. Anais : 147-171.
No Oral	Virgo, B. B. and Virgo, N. S. 1984. Neonatal Exposure to Cadmium Alters the Responses of the Hepatic Monooxygenases to Phenobarbital and to Cadmium in Adult Male Rats. <i>J. Pharmacol. Exp. Ther.</i> 231(3): 700-704.
Mix	Vodela, J. K., Lenz, S. D., Renden, J. A., and Kemppainen, B. W. Reproductive Performance Altered by Chemical Mixture. <i>Toxicologist 1996 Mar;30(1 Pt 2):192</i>
Mix	Vodela, J. K., Lenz, S. D., Renden, J. A., McElhenney, W. H., and Kemppainen, B. W. 1997. Drinking Water Contaminants (Arsenic, Cadmium, Cadmium, Benzene, and Trichloroethylene): 2. Effects on Reproductive Performance, Egg Quality, and Embryo Toxicity in Broiler Breeders. <i>Poultry Science.</i> 76(11): 1493-1500.
Mix	Vodela, J. K., Renden, J. A., Lenz, S. D., McElhenney, W. H., and Kemppainen, B. W. 1997. Drinking Water Contaminants (Arsenic, Cadmium, Cadmium, Benzene, and Trichloroethylene): 1. Interaction of Contaminants with Nutritional Status on General Performance and Immune Function in Broiler Chickens. <i>Poultry Science.</i> 76(11): 1474-1492.
Herp	Vogiatzis, A. K. and Loumbourdis, N. S. 1997. Uptake, Tissue Distribution, and Depuration of Cadmium (Cd) in the Frog Rana Ridibunda. <i>Bull. Environ. Contam. Toxicol.</i> 59(5): 770-776.
FL	Vogt, H. 1986. Addition of Cadmium in Feed for Broilers and Laying Hens its Influence on the Production and Health of the Animals and Cadmium Residue Concentrations in Tissues and Eggs. <i>Schriftenr Bundesminist Ernaehr Landwirtsch Forsten R a Angew Wiss; 0 (335). 1986 (Recd. 1987). 87-106.(335): 87-106.</i>

- FL Vogt, H., Matthes, S., and Nezel, K. 1977. Effect of Supplements of Cadmium in Feeds for Broilers and Laying Henson Performance and Amounts of Residues in Tissues and Eggs. 1. Effect of Cadmium on Performance. *Archiv Fur Geflugelkunde*. 41(1): 1-9.
- Abstract Vogt, H., Nezel, K., and Matthes, S. 1976. The Effect of Various Levels of Cadmium and Cadmium in Broiler and Laying Rations on the Performance of the Birds and on the Residues in Tissues and Eggs. *Nutr Metab*. 20(3): 205.
- FL Volkova, N. A., Garibyan, G. M., and Karplyuk, I. A. 1994. Effect of Content of Zinc in Diet on Process of Chronic Cadmium Intoxication in Experiment. *Voprosy Pitaniya*. 0(5): 21-23.
- FL Volkova, N. A. and Karplyuk, I. A. 1993. Effect of Cadmium on the Regulatory Function of Vitamin D on Phosphorus and Calcium Metabolism. *Voprosy Pitaniya*. (5): 53-57.
- FL Volmer, K., Doell, G., and Herzog, A. Determination of Various Elements in the Foot Horn of the Mouflon Ovis-ammon-musimon with Healthy and Fully-grown Feet. *Zeitschrift Fuer Jagdwissenschaft*. 31 (3). 1985. 140-146.
- FL Vorob'eva, R. S. and Bubnova, N. I. 1981. [Action on the Body of Elemental Cadmium and Cadmium Telluride]: <Original> Deistvie Na Organizm Elementarnogo I Telluristogo Kadmiia. *Gig Tr Prof Zabol*. (2): 42-3.
- Abstract Vreman, K. and De Ruig, W. G. Supplementation of Diet with Arsenic Cadmium Cadmium and Mercury in Lactating Dairy Cows and Young Fattening Bulls Appearance of Various Heavy Metals in Various Edible Tissues. *34th Convention of the Society for the Nutritional Physiology of Domestic Animals, Goettingen, West Germany, March 12-14, 1980. Z Tierphysiol Tierernaehr Futtermitteltk*. 44 (1). 1980. 10-11.
- FL Vreman, K. and Ruig, W. G. De. 1980. Supplements of Arsenic, Cadmium, Cadmium and Mercury for Lactating Dairycows and Young Fattening Bulls. The Transfer (Of the Heavy Metals) To different Edible Tissues. *Zeitschrift Fur Tierphysiologie, Tierernahrung Und Futtermittelkunde* 44(1): 10-11.
- Mix Vreman, K., Van Der Veen, N. G., Van Der Molen, E. J., and De Ruig, W. G. 1986. Transfer of Cadmium Cadmium Mercury and Arsenic from Feed into Milk and Various Tissues of Dairy Cows Chemical and Pathological Data. *Neth J Agric Sci*. 34(2): 129-144.
- Diss Vreman, K. and Veen, N. G. Van Der. 1981. Carry-over of Cadmium, Cadmium, Mercury and Arsenic from Animal Feed To Edible Products of Fattening Lambs. <Document Title>rapport, *Instituut Voor Veevoedingsonderzoek "Hoorn"*. (136): 17 Pp.
- Mix Vyaizeren, G. and Budyau, I. 1995. Sapropel During Finishing (Of Pigs). *Svinovodstvo (Moskva)* (5): 5-7.
- Mix Vyaizeren, G., Savin, V., Tokar', A., Gulyaev, V., Zinkevich, V., Kuznetsova, I., Chugunova, Yu., Nikitina, Yu., Fedotov, A., and Marinets, R. 1997. Reduction of the Concentration of Heavy Metals in Pork. *Svinovodstvo (Moskva)* (1): 18-22.
- Unrel Vyaizeren, G. N., Tokar', A. I., Gulyaev, V. A., Marinets, R. M., and Struchkov, A. A. 1998. Conifer Extract for Obtaining Ecologically Clean Product. *Kormoproizvodstvo* (1): 28-29.
- Phys Waalkes, M. P. 1981. *isolation and Partial Characterization of Fetal Hepatic Metallothionein and its Role During Cadmium Exposure in Late Pregnancy* : Page 986.

No Oral	Waalkes, M. P., Kasprzak, K. S., Ohshima, M., and Poirier, L. A. 1985. Protective Effects of Zinc Acetate Toward the Toxicity of Nickelous Acetate in Rats. <i>Toxicology</i> 34(1): 29-41.
No Oral	Waalkes, M. P. and Klaassen, C. D. 1985. Concentration of Metallothionein in Major Organs of Rats after Administration of Various Metals. <i>Fundam Appl Toxicol</i> ; 5 (3). 473-477.
No Efct	Waalkes, M. P., Perantoni, A., Bhave, M. R., and Rehm, S. 1988. Strain Dependence in Mice of Resistance and Susceptibility to the Testicular Effects of Cadmium Assessment of the Role of Testicular Cadmium-binding Proteins. <i>Toxicol Appl Pharmacol</i> . 93(1): 47-61.
No Oral	Waalkes, M. P., Thomas, J. A., and Bell, J. U. 1982. Induction of Hepatic Metallothionein in the Rabbit Fetus Following Maternal Cadmium Exposure. <i>Toxicol Appl Pharmacol</i> . 62(2): 211-8.
Nut Def	Waalkes, Mp. 1986. Effect of Dietary Zinc Deficiency on the Accumulation of Cadmium and Metallothionein in Selected Tissues of the Rat. <i>J. Toxicol. Environ Health</i> . 18: 301-13.
Drug	Wagstaff, D. D. 1973. Stimulation of Liver Detoxication Enzymes by Dietary Cadmium Acetate. <i>Bul Environ Contamin Toxicol</i> . 10(6): 328-332.
No Oral	Waites, G. M. and Setchell, B. P. 1966. Changes in Blood Flow and Vascular Permeability of the Testis, Epididymis and Accessory Reproductive Organs of the Rat after the Administration of Cadmium Chloride. <i>J Endocrinol</i> . 34(3): 329-42.
Mix	Wakefield, R. C. and Sawyer, C. D. 1986. <i>use of Composted Sewage Sludge on Roadside Vegetation. <Note> Research Rept. Contrib-2353; Fhwa/ri/rd-86/01b</i>
Not Avail	Walber, K. 1983. Effects of Cadmium on the Embryonal Development of Wistar-rats. <i>Govt Reports Announcements & Index (Gra&i)</i>
Model	Walker, C. H. 1998. Biomarker Strategies to Evaluate the Environmental Effects of Chemicals. <i>Environmental Health Perspectives</i> . 106(suppl. 2): P613-620.
Bio Acc	Walker, L. A. L. J. Bailey and R. F. Shore. 2002. The Importance of the Gut and its Contents in Prey as a Source of Cadmium to Predators. <i>Environmental Toxicology and Chemistry</i> . 21(1): 76-80.
Nut Def	Wang, C. and Bhattacharyya, M. H. 1993. Effect of Cadmium on Bone Calcium and Super(45)ca in Nonpregnant Mice on a Calcium-deficient Diet: Evidence of Direct Effect of Cadmium on Bone. <i>Toxicol. Appl. Pharmacol</i> . 120(2): 228-239.
Nut Def	Wang, C., Brown, S., and Bhattacharyya, M. H. 1994. Effect of Cadmium on Bone Calcium and 45ca in Mouse Dams on a Calcium-deficient Diet: Evidence of Itai-itai-like Syndrome. <i>Toxicol Appl Pharmacol</i> . 127(2): 320-30.
Surv	Warren, Robert J., Wallace, Billy M., and Bush, Parshall B. 1990. Trace Elements in Migrating Blue-winged Teal: Seasonal-, Sex- and Age-class Variations. <i>Environ. Toxicol. Chem</i> . 9(4): P521-8.
In Vit	Wasserman, R. H. 1979. <i>molecular Mechanisms of the Epithelial Transport of Toxic Metal Ions, Particularly Mercury, Cadmium, Cadmium, Arsenic, Zinc, and Copper. Progress Report, January 1, 1979-december 31, 1979</i>
In Vit	Wasserman, R. H. and Fullmer, C. S. 1986. <i>molecular Mechanisms of the Epithelial Transport of Toxic Metal Ions. Final Report, September 1, 1975-december 31, 1985. Doe/ev/02792-12</i>

- FL Watanabe, M., Shiroishi, K., Tanaka, T., Kagamimori, S., Nishino, O., Shoji, T., Narise, M., Niimura, T., and Murase, H. 1982. Toxicity of Cadmium. Iii-5. Effects of Cadmium on Mice. *Kankyo Hoken Repoto.* 48: 158-160.
- No Oral Watanabe, T. and Endo, A. 1997. Cytogenetic Effects of Cadmium on Unfertilized Oocytes in Short-term Zinc Deficiency in Hamsters. *Mutat Res.* 395(2-3): 113-8.
- No Oral Webb, M., Holt, D., Brown, N., and Hard, G. C. 1988. The Teratogenicity of Cadmium-metallothionein in the Rat. *Arch Toxicol.* 61(6): 457-467.
- CP Weber, Charles W. and Reid, B. L. 1974. Effect of Toxic Levels of Cadmium and its Interrelation to Iron, Zinc, and Ascorbic Acid in Growing Chicks. *Trace Elem. Metab. Anim. Proc. Int. Symp.*, 2nd : Meeting Date 1973, 694-5. Editor(s): Hoekstra, W. G. Publisher: Univ. Park Press, Baltimore, Md..
- CP Webster, W. S. and Christley, J. 1982. Embryonic Uptake of Cadmium Following Maternal Exposure in Mice. *Trace Elem Metab Man Anim Proc Int Symp 4th* : 450-452.
- Unrel Wee, Siowfong and Grogan, W. Mclean A. 1993. Testicular Temperature-labile Cholestryl Ester Hydrolase: Relationship to Isoenzymes from Other Tissues, Correlation with Spermatogenesis, and Inhibition by Physiological Concentrations of Divalent Cations. *Journal of Biological Chemistry.* 268(11): 8158-8163.
- Gene Wei, Deyue and Andrews, Glen K. Molecular Cloning of Chicken Metallothionein. Deduction of the Complete Amino Acid Sequence and Analysis of Expression Using Cloned Cdna. *Nucleic Acids Res.* (1988) 16(2): 537-53.
- Surv Weigel, H. J., Jaeger, H. J., and Elmadafa, I. 1984. Cadmium Accumulation in Rat Organs after Extended Oral Administration with Low Concentrations of Cadmium Oxide. *Arch Environ Contam Toxicol.* 13(3): 279-288.
- Rev Weiss, B. 1978. The Behavioral Toxicology of Metals. *Fed Proc.* 37(1): 22-27.
- Rev Weiss, B., Meyer, S. A., House, W. A., and Welch, R. M. 1978. The Behavioral Toxicology of Metals: Interactions Between Dietary Selenium and Cadmium in the Rat. *Fed Proc.* 37(1): 22-27.
- Imm Weiss, R. A., Madaio, M. P., Tomaszewski, J. E., and Kelly, C. J. 1994. T Cells Reactive to an Inducible Heat Shock Protein Induce Disease in Toxin-induced Interstitial Nephritis. *J Exp Med.* 180(6): 2239-50.
- CP Welch, R. M. and House, W. A. 1982. Effect of Dietary Zinc and Cadmium on Selenium and Cadmium Availability to Rats Fed Lettuce Leaves with Varying Selenium Levels. *Trace Elem. Metab. Man Anim., Proc. Int. Symp., 4th* : 568-71.
- Acu Wellman, P. J., Watkins, P. A., Nation, J. R., and Clark, D. E. 1984. Conditioned Taste Aversion in the Adult Rat Induced by Dietary Ingestion of Cadmium or Cobalt. *Neurotoxicology.* 5(2): 81-90.
- Surv Wenzel, C. and Adelung, D. 1996. The Suitability of Oiled Guillemots (*Uria Aalge*) as Monitoring Organisms for Geographical Comparisons of Trace Element Contaminants. *Archives of Environmental Contamination and Toxicology* 31(3): 368-77.

- Surv Wenzel, C., Adelung, D., and Theede, H. 1996. Distribution and Age-related Changes of Trace Elements in Kittiwake Rissa Tridactyla Nestling from an Isolated Colony in the German Bight, North Sea. *Science of the Total Environment.* 193(1): 13-26.
- Bio Acc Wenzel, C. and Gabrielsen, G. W. 1995. Trace Element Accumulation in Three Seabird Species from Hornoya, Norway. *Vol. 29, No. 2, Pp. 198-206 Arch. Environ. Contam. Toxicol.*
- Bio Acc Wenzel, Christine Institut Fur Meereskunde Kiel Germany, Adelung, Dieter, and Theede, Hans. Distribution and Age-related Changes of Trace Elements in Kittiwake. *Sci Total Environ. V193, N1, P13(14)*
- FL Wermuth, J. F., Weiser, H., and Rambeck, W. A. 1993. Influence of Vitamin C on Cadmium Retention in Japanese Quails. <Original Title> Influence De La Vitamine C Sur La Retention du Cadmium Chez La Caille Japonaise. *Vol. 144, No. 1, Pp. 39-42 Rev. Med. Vet.*
- Surv Weseloh, D. V. C., Rodrigue, J., Blokpoel, H., and Ewins, P. J. 1997. Contaminant Concentrations in Eggs of Black Terns (Chlidonias Niger) from Southern Ontario and Southern Quebec, 1989-1996. *Colonial Waterbirds.* 20(3): 604-616.
- Mix Westing, T. W., Fontenot, J. P., and Webb, K. E. Jr. 1985. Characterization of Mineral Element Profiles in Animal Waste and Tissues from Cattle Fed Waste. 2. Steers Fed Cattle Feedlot Waste. *Journal of Animal Science.* 61(3): 682-691.
- FL Wetzig, H., Peschke, D., and Fengler, F. 1981. Das Schwermetallbild Der Niere Sowie Pathologische Veraenderungen an Den Nieren Der Ratte Nach Experimentelle Chronisher Cadmiumvergiftung. *Zool. Jahrb., Abt. Anat. Ontog. Tiere* 106(3): 364-374.
- Bio Acc Weyers, B., Gluck, E., and Stoeppler, M. 1988. Investigation of the Significance of Heavy Metal Contents of Blackbird Feathers. *Sci Total Environ.* 77(1): 61-7.
- Rev Whanger, P. D. 1985. Metabolic Interactions of Selenium with Cadmium, Mercury, and Silver. *Advances in Nutritional Research* 7: 221-250.
- No Control Whanger, P. D. and Deagen, J. T. 1962. Rat Liver Metallothionein. Interactions of Silver, Zinc, and Cadmium. *Biol. Trace Elem. Res.* 4(2-3): 199-210.
- No Control Whanger, P. D., Oh, S. H., and Deagen, J. T. 1981. Tissue Metallothionein: Dietary Interaction of Cadmium and Zinc with Copper, Mercury, and Silver. *J. Toxicol. Environ. Health.* 7(3-4): 547-560.
- Nut Def Whanger, P. D., Weswig, P. H., Schmitz, J. A., and Oldfield, J. E. 1976. Effects of Selenium, Cadmium, Mercury, Tellurium, Arsenic, Silver and Cobalt on White Muscle Disease in Lambs and Effect of Dietary Forms of Arsenic on its Accumulation in Tissues. *Nutr Rep Int.* 14(1): 63-72.
- Nut Def Whelton, B. D., Bhattacharyya, M. H., Peterson, D. P., Moretti, E. S., Toomey, J. M., and Williams, L. L. 1994. Skeletal Changes in Multiparous and Nulliparous Mice Fed a Nutrient-deficient Diet Containing Cadmium. *Toxicology.* 91(3): 235-51.
- Bio Acc Whelton, B. D., Peterson, D. P., Moretti, E. S., Mauser, R. W., and Bhattacharyya, M. H. 1997. Hepatic Levels of Cadmium, Zinc and Copper in Multiparous, Nulliparous and Ovariectomized Mice Fed Either a Nutrient-sufficient or -Deficient Diet Containing Cadmium. *Toxicology.* 119(2): 141-53.

No Efct	Whelton, B. D., Peterson, D. P., Moretti, E. S., Mauser, R. W., and Bhattacharyya, M. H. 1997. Kidney Changes in Multiparous, Nulliparous and Ovariectomized Mice Fed Either a Nutrient-sufficient or -Deficient Diet Containing Cadmium. <i>Toxicology</i> . 119(2): 123-40.
Surv	Whelton, B. D., Toomey, J. M., and Bhattacharyya, M. H. 1993. Cadmium-109 Metabolism in Mice. Iv. Diet Versus Maternal Stores as a Source of Cadmium Transfer to Mouse Fetuses and Pups During Gestation and Lactation. <i>J Toxicol Environ Health</i> . 40(4): 531-46.
Surv	White, D. H. and Cromartie, E. 1985. Bird Use and Heavy Metal Accumulation in Waterbirds at Dredge Disposal Impoundments, Corpus Christi, Texas. <i>Bull Environ Contam Toxicol</i> . 34(2): 295-300.
Dup	White, D. H. and Finley, M. T. 1978. Effects of Dietary Cadmium in Mallard Ducks. <i>Trace Subst. Environ. Health</i> . 12: P220-3.
Surv	White, D. H., King, K. A., and Prouty, R. M. 1980. Significance of Organochlorine and Heavy Metal Residues in Wintering Shorebirds at Corpus Christi, Texas, 1976-77. <i>Pestic. Monit. J.</i> 14(2): 58-63.
Phys	Whitehead, C. J., Prashad, D. N., and Blackburn, R. O. 1988. Cadmium-induced Changes in Avian Renal Morphology. <i>Experientia</i> 44(3): 193-8.
Herp	Who Working Group. 1992. Cadmium - Environmental Aspects. <i>Environmental Health Criteria</i> . 135: 156p.
In Vit	Wiegant, F. A. C., Souren, J. E. M., Van Rijn, J., and Van Wijk, R. Stressor-specific Induction of Heat Shock Proteins in Rat Hepatoma Cells. <i>Toxicology (1994)</i> 94(1-3): 143-59 .
Surv	Wiemeyer, S. N., Jurek, R. M., and Moore, J. F. 1986. Environmental Contaminants in Surrogates Foods and Feathers of California Condors Gymnogyps-californianus. <i>Environ Monit Assess</i> . 6(1): P91-111.
Abstract	Wiener, S. L., Shahoda, P., and Venton, D. 1984. Inhibition of an Inflammatory Fluid and Cell Growth Inhibitor and Cytocidal Factor by Zinc-ii or Cadmium-ii or Mixtures of Metals. <i>24th Annual Meeting of the American Society for Cell Biology, Kansas City, Mo., Usa, Nov. 12-16, 1984. J Cell Biol.</i> 99 (4 Part 2).: 390a.
No Oral	Wight, P. A. L., Dewar, W. A., Saunderson, C. L., Wiemeyer, S. N., Jurek, R. M., and Moore, J. F. 1986. Zinc Toxicity in the Fowl Ultrastructural Pathology and Relationship to Selenium Cadmium and Copper: Environmental Contaminants in Surrogates Foods and Feathers of California Condors Gymnogyps-californianus. <i>Avian Pathol.</i> 15(1): 23-38.
Rev	Wilber, C. G. 1980. Toxicology of Selenium: a Review. <i>Clin. Toxicol.</i> 17(2): 171-230.
Unrel	Williams Peter J, Pittman Quentin J, and Macvicar Brian A(a). 1993. Blockade by Funnel Web Toxin of a Calcium Current in the Intermediate Pituitary of the Rat. <i>Neuroscience Letters</i> 157(2): 171-174.
Species	Williams, Phillip L. and Dusenberry, David B. 1988. Using the Nematode <i>Caenorhabditis Elegans</i> to Predict Mammalian Acute Lethality to Metallic Salts. <i>Toxicol. Ind. Health (1988)</i> 4(4): 469-78 .
Rev	Williams, S. N. and McDowell, L. R. 1985. Newly Discovered and Toxic Elements. <i>Animal Feeding and Nutrition: Nutrition of Grazing Ruminants in Warm Climates.</i> 317-338.

- Sed Winger, P. V., Lasier, P. J., White, D. H., and Seginak, J. T. 2000. Effects of Contaminants in Dredge Material from the Lower Savannah River. *Arch. Environ. Contam. Toxicol.* 38(1): 128-136.
- Surv Winger, P. V(a), Lasier, P. J., White, D. H., and Seginak, J. T. 2000. Effects of Contaminants in Dredge Material from the Lower Savannah River. *Archives of Environmental Contamination and Toxicology* 38(1): 128-136.
- Surv Winkler, V. C., Rambeck, W. A., Kollmer, W. E., and Zucker, H. 1984. Cadmium Retention in Kidneys and Liver of Growing Chicks as Influenced by Calcium, Phosphorus and Vitamin D Intake.: <Original Title> Der Einfluss Der Calcium-, Phosphor- Und Vitamin D-zufuhr Auf Die Cadmium-retention in Leber Und Nieren Beim Wachsenden Huhn. *Z.tierphysiol. Tierernaehr. Futtermittelkd.* 51(4-5): P250-256.
- FL Winter, R. and Piskorska, D. 1984. Effects of Low Doses of Cadmium and Cadmium on the Activities of Glyoxalase I and Glyoxalase II in Liver and Brain of Rats. *Med Pr*; 35 (3). 35(3): 177-183.
- Model Witschi, H. P., Tryka, A. F., and Lindenschmidt, R. C. 1984. *many Faces of an Increase in Lung Collagen*
- No Oral Wlodarczyk, B., Biernacki, B., Minta, M., Kozaczynski, W., and Juszkeiewicz, T. 1995. Male Golden Hamster in Male Reproductive Toxicology Testing: Assessment of Protective Activity of Selenium in Acute Cadmium Intoxication. *Bull Environ Contam Toxicol.* 54(6): 907-12.
- FL Wojcik, A. and Kubajka, J. 1990. [Experimental Study of Heavy Metal Interactions in Mice]: <Original> Eksperimentalne Badania Interakcji Metali Cie.ang. zkich U Myszy. *Ann Univ Mariae Curie Skłodowska [Med]*. 45: 21-6.
- No Oral Wolkowski, R. M. 1974. Differential Cadmium-induced Embryotoxicity in Two Inbred Mouse Strains. 1. analysis of Inheritance of the Response to Cadmium and of the Presence of Cadmium in Fetal and Placental Tissues. *Teratology*. 10: 243-262.
- No Oral Wolkowski-tyl, R. and Preston, S. F. 1979. The Interaction of Cadmium-binding Proteins (Cd-bp) and Progesterone in Cadmium-induced Tissue and Embryo Toxicity. *Teratology*. 20(3): 341-351.
- Diss Wong, King Lit. 1980. *Toxicity of Cadmium in Newborn Rats*. Dissertation : 161.
- No Oral Wong, King-lit, Cachia, Richard, and Klaassen, Curtis D. 1980. Comparison of the Toxicity and Tissue Distribution of Cadmium in Newborn and Adult Rats after Repeated Administration. *Toxicol. Appl. Pharmacol.* 56(3): 317-325.
- Dead Wren, C. D. 1984. Distribution of Metals in Tissues of Beaver, Raccoon and Otter from Ontario, Canada. *Sci Total Environ.* 34(1-2): 177-184.
- Phys Wright, F. C., Palmer, J. S., Riner, J. C., Haufler, M., Miller, J. A., and Mcbeth, C. A. 1977. Effects of Dietary Feeding of Organo Cadmium to Cattle and Sheep. *Journal of Agricultural and Food Chemistry*. 25(2): 293-297.
- Gene Wronska-nofer, T., Wisniewska-knypl, J. M., and Dziubaltowska, E. Genotoxicity of Cadmium and Nickel as Dependent on Ethanol-induced Cytochrome P-450: Role of Free Radical Mechanism. *Trace Elements and Electrolytes*; 14 (2). 1997. 96-101.

- No Dose Xu, B., Jin, Y., Feng, Z., Xu, Z., and Matsushita, T. 1993. Lipid Peroxidation Induced by Administration of Cadmium to Female Mice in Their Pups. *Fresenius Environ. Bull.* 2(1): 1-6.
- FL Yamada, A. 1982. Studies on Effects of Cadmium on Calcification Figure of Rabbit Dentin. *Kitakanto Igaku*. 32(2): 115-129.
- FL Yamada, H. 1972. Experimental Studies on Cadmium Poisoning: Influence of Pregnancy and Susceptibility in Different Strains of Mice. *Nichidai Igaku Zasshi*. 31: 1201-1213.
- No Oral Yamaguchi, Masayoshi and Uematsu, T. Effects of Various Metals on Hepatic Bile Calcium Excretion in Rats : the Stimulatory Effect of Zinc Is Mediated Through Acetylcholine Action. *Res. Exp. Med. (1990)* 190(2): 145-5.
- Acu Yamano, T., Shimizu, M., and Noda, T. 1998. Age-related Change in Cadmium-induced Hepatotoxicity in Wistar Rats: Role of Kupffer Cells and Neutrophils. *Toxicol. Appl. Pharmacol.* 151(1): 9-15.
- CP Yancey, J., Kendall, R., and Driver, C. 1983. Effects of Dietary Cadmium and Protein on Reproduction and on Tissue Levels of Cadmium in the Bobwhite Quail, Colinus Virginianus. *Society of Environ Toxicol Chem, 4th Annual Meeting Nov. 6-9, 1983.*
- Acu Yanez, Leticia, Carrizales, Leticia, Zanatta, Maria Teresa, De Jesus Mejia, Jose, Batres, Lilia, and Diaz-barriga, Fernando. Arsenic-cadmium Interaction in Rats : Toxic Effects in the Heart and Tissue Metal Shifts. *Toxicology (1991)* 67(2): 227-34.
- FL Yang, C., Xiong, X., and Zhang, M. 1996. Histological and Histochemical Observation of the Harmful Effects of Cadmium on Rat Kidney. *Tongji Yike Daxue Xuebao*. 25(1): 47-49.
- FL Yokoyama, E., Ohno, M., Takagi, T., Nakahara, T., Endo, T., and Nishikawa, S. 1982. Effect of Cadmium on the Gestation of Mice. *Nichidai Igaku Zasshi*. 41(1): 19-26.
- Acu Yoshikawa, Hiroshi. Preventive Effect of Pretreatment with Low Dose of Metals on the Acute Toxicity of Metals in Mice. *Ind. Health (1970)* 8(4): 184-91.
- No Oral Yoshizuka, M., Hamasaki, K., Tanaka, I., Yokoyama, M., Doi, Y., Hara, K., Mori, N., Miyazaki, M., and Fujimoto, S. 1992. The Effect of Cadmium Toxicity on the Uterine Blood Vessels of Pregnant Rats. *Biomed Res (Aligarh)*. 3(2): 181-187.
- CP Yoshizuka, M., Maruyama, T., Mori, N., Ueda, H., and Fujimoto, S. 1989. Cadmium Toxicity on the Aortic Media of Pregnant Rats Transmission and Scanning Electron Microscopic Study. *Progress in Clinical and Biological Research, Vol. 295. Cells and Tissues: a Three-dimensional Approach by Modern Techniques in Microscopy; VIIth International Symposium on Morphological Sciences, Rome, Italy, July 10-15, 1988.*: 481-486.
- No Oral Yoshizuka, M., McCarthy, K. J., and Kaye, G. I. 1990. Cadmium Toxicity to the Cornea of Pregnant Rats: Electron Microscopy and X-ray Microanalysis. *Anatomical Record*. 227: 138-43.
- No Oral Yoshizuka, M., Mori, N., Hamasaki, K., Tanaka, I., Yokoyama, M., Hara, K., Doi, Y., Umez, Y., I., and Araki, H. 1991. Cadmium Toxicity in the Thyroid Gland of Pregnant Rats. *Exp Mol Pathol.* 55(1): 97-104.
- In Vit Young, R. J A, Bodt, B. A., and Heitkamp, D. H. 1995. Action of Metallic Ions on the Precocious Development by Rabbit Sperm of Motion Patterns That Are Characteristic of Hyperactivated Motility. *Molecular Reproduction and Development*. 41(2): 239-248.

- Mix Young, R. W., Furr, A. K., Stoewsand, G. S., Bache, C. A., and Lisk, D. J. 1978. Cadmium and Other Elements in Tissues of Guinea Pigs Fed Crown Vetch Grown Adjacent to a Highway. *Cornell Veterinarian* 68(4): 521-9.
- Unrel Yu, Ping, Yan, Jinling, and Huang, Meng. Extraction of the Active Constituents of Fugus Ovary and Their Properties. *Tianran Chanwu Yanjiu Yu Kaifa* (1999) 11(5): 51-54.
- FL Yuan, Hongbing and Zhang, Gong. Combined Effects of Cadmium, Cadmium and Arsenic on Renal Trace Element Levels in Mice. *Gongye Weisheng Yu Zhiyebing* (1991) 17(2): 70-2 .
- Mix Zasadowski, A., Barski, D., and Spodniewska, A. 1996. Influence of Dietary Selenium on Tissue Concentrations of Cd, Cu and Zn in Rats Exposed to Cadmium Chloride. *Acta Academiae Agriculturae Ac Technicae Olstenensis, Veterinaria*.(24): 163-175.
- FL Zechalko, A. 1979 . Effect of Nutritional Deficiencies on the Toxicity of Cadmium and Cadmium in Experimental Rats. Part Iii. Enzymic Studies on Blood Serum. *Bromatol. Chem. Toksykol.* 12(2): 161-167.
- Surv Zechalko, A. 1979. Effect of Nutritional Deficiencies on the Toxicity of Cadmium and Cadmium in Experimental Rats. Part Iv. Metal Content in Animal Tissues. *Bromatol. Chem. Toksykol.* 12(3): 211-223.
- Mix Zechalko, A. 1979. Effect of Nutritional Deficiency on the Toxicity of Cadmium and Cadmium Inexperimental Rats. 1. General Studies. *Bromatologia I Chemia Tokskologiczna*. 12(1): 43-51.
- FL Zechalko, A., Biernat, J., and Szymczak, J. 1985. Effect of Calcium Deficiency on Hematological Indices and Serum and Liver Enzymes Activities in Rats Intoxicated with Cadmium Cadmium Mercury and with Cadmium plus Cadmium plus Mercury. *Bromatol Chem Toksykol: Bromatologia I Chemia Toksykologiczna*. 18(3): 165-172.
- Surv Zechalko, A., Biernat, J., and Szymczak, J. 1987. Effect of Calcium Deficiency on Metal Cumulation in Tissues of Rats Intoxicated with Cadmium, Cadmium, or Mercury or with All These Elements Concomitantly. *Bromatol. Chem. Toksykol.* 20(3-4): 196-202.
- FL Zechalko, A. and Madej, J. A. 1979. Effect of Nutritional Deficiencies on Cadmium and Cadmium Toxicity in Laboratory Rats. Part Vi. Histopathological Study and Brain Cadmium Levels. *Bromatol. Chem. Toksykol.* 12(4): 371-6.
- Meth Zhao, Z., Malik, A., Lee, M. L., and Watt, G. D. A Capillary Electrophoresis Method for Studying Apo, Holo, Recombinant, and Subunit Dissociated Ferritins. *Anal. Biochem.* (1994) 218(1): 47-54
- FL Zhen, S., Jiang, H., Shi, Z., Xu, Qing, Yan, Chunhong, and He, Jiquo. 1990. Effects of Maternal Cadmium Exposure on Embryo, Offspring Development, and Renal Function in Rats. *Weisheng Dulixue Zazhi*. 4(1): 14-17.
- FL Zielinska-psuja, B. and Malendowicz, L. K. 1981. Histological and Histochemical Studies on Kidneys from Rats Chronically Intoxicated with Cadmium Chloride. *Bromatol. Chem. Toksykol.* 14(3-4): 269-273.
- FL Zielinska-psuja, B. and Malendowicz, L. K. 1981. Histological and Histoenzymic Alterations in Testicles of Rats Chronically Intoxicated with Cadmium Chloride. *Bromatol. Chem. Toksykol.* 14(2): 205-212.

- Mix Zikic, R. V., Stajn, A. S., Ognjanovic, B. I., Saicic, Z. S., Kostic, M. M., Pavlovic, S. Z., and Petrovic, V. M. 1998. The Effect of Cadmium and Selenium on the Antioxidant Enzyme Activities in Rat Heart. *J Environ Pathol Toxicol Oncol.* 17(3-4): 259-64.
- FL Zilincar, J., Bystrica, B., Zvada, P., Kubin, D., and Hell, P. 1992. The Presence of Heavy Metals in Brown Bears in the West Carpathian Mountains. *Z Jagdwiss.* 38(4): 235-243.
- No Oral Zissu, D., Cavelier, C., and De Ceaurriz, J. 1987. Experimental Sensitization of Guinea-pigs to Nickel and Patch Testing with Metal Samples. *Food and Chemical Toxicology* 25(1): 83-5.
- FL Zmudzki, J. and Szkoda, J. Trace Elements Content of Hen Eggs in Poland. *Bromatologia I Chemia Toksykologiczna;* 29 (1). 1996. 55-57.
- Acu Zschauer, A. and Hodel, C. 1980. Drug-induced Histological Changes in Rat Seminiferous Tubular Epithelium. *Arch Toxicol Suppl.* 4: 466-70.
- Phys Zumkley, H., Richter, K. D., Bertram, H. P., Schmidt, P. F., Losse, H., Spieker, C., Peitz, U., and Zidek, W. 1985. Influence of Low and High Cadmium Diet in Normotensive and Hypertensive Sh-rats. *Klin Wochenschr.* 63 Suppl 3: 70-3.
- CP Zumkley, H. A. Bertram, H. P., Zidek, W., Losse, H., and Spieker, C. 1985. Interaction Between Cadmium and Calcium in Normotensive and Hypertensive (Sh) Rats. *Trace Subst in Environ Health 19th Conf.:* 238(10).
- No Oral Zylber-haran, E. A., Gershman, H., Rosenmann, E., and Spitz, I. M. 1982. Gonadotrophin, Testosterone and Prolactin Interrelationships in Cadmium-treated Rats. *J. Endocrinol.* 92(1): 123-130 1.

Literature Rejection Categories		
Rejection Criteria	Description	Receptor
ABSTRACT (Abstract)	Abstracts of journal publications or conference presentations.	Wildlife Plants and Soil Invertebrates
ACUTE STUDIES (Acu)	Single oral dose or exposure duration of three days or less.	Wildlife
AIR POLLUTION (Air P)	Studies describing the results for air pollution studies.	Wildlife Plants and Soil Invertebrates
ALTERED RECEPTOR (Alt)	Studies that describe the effects of the contaminant on surgically-altered or chemically-modified receptors (e.g., right nephrectomy, left renal artery ligation, hormone implant, etc.).	Wildlife
AQUATIC STUDIES (Aquatic)	Studies that investigate toxicity in aquatic organisms.	Wildlife Plants and Soil Invertebrates
ANATOMICAL STUDIES (Anat)	Studies of anatomy. Instance where the contaminant is used in physical studies (e.g., silver nitrate staining for histology).	Wildlife
BACTERIA (Bact)	Studies on bacteria or susceptibility to bacterial infection.	Wildlife Plants and Soil Invertebrates
BIOACCUMULATION SURVEY (Bio Acc)	Studies reporting the measurement of the concentration of the contaminant in tissues.	Wildlife Plants and Soil Invertebrates
BIOLOGICAL PRODUCT (BioP)	Studies of biological toxicants, including venoms, fungal toxins, <i>Bacillus thuringiensis</i> , other plant, animal, or microbial extracts or toxins.	Wildlife Plants and Soil Invertebrates
BIOMARKER (Biom)	Studies reporting results for a biomarker having no reported association with an adverse effect and an exposure dose (or concentration).	Wildlife
CARCINOGENICITY STUDIES (Carcin)	Studies that report data only for carcinogenic endpoints such as tumor induction. Papers that report systemic toxicity data are retained for coding of appropriate endpoints.	Wildlife Plants and Soil Invertebrates
CHEMICAL METHODS (Chem Meth)	Studies reporting methods for determination of contaminants, purification of chemicals, etc. Studies describing the preparation and analysis of the contaminant in the tissues of the receptor.	Wildlife Plants and Soil Invertebrates
CONFERENCE PROCEEDINGS (CP)	Studies reported in conference and symposium proceedings.	Wildlife Plants and Soil Invertebrates
DEAD (Dead)	Studies reporting results for dead organisms. Studies reporting field mortalities with necropsy data where it is not possible to establish the dose to the organism.	Wildlife Plants and Soil Invertebrates
DISSERTATIONS (Diss)	Dissertations are excluded. However, dissertations are flagged for possible future use.	Wildlife
DRUG (Drug)	Studies reporting results for testing of drug and therapeutic effects and side-effects. Therapeutic drugs include vitamins and minerals. Studies of some minerals may be included if there is potential for adverse effects.	Wildlife Plants and Soil Invertebrates
DUPLICATE DATA (Dup)	Studies reporting results that are duplicated in a separate publication. The publication with the earlier year is used.	Wildlife Plants and Soil Invertebrates

Literature Rejection Categories		
Rejection Criteria	Description	Receptor
ECOLOGICAL INTERACTIONS (Ecol)	Studies of ecological processes that do not investigate effects of contaminant exposure (e.g., studies of “silver” fox natural history; studies on ferrets identified in iron search).	Wildlife Plants and Soil Invertebrates
EFFLUENT (Efl)	Studies reporting effects of effluent, sewage, or polluted runoff.	Wildlife Plants and Soil Invertebrates
ECOLOGICALLY RELEVANT ENDPOINT (ERE)	Studies reporting a result for endpoints considered as ecologically relevant but is not used for deriving Eco-SSLs (e.g., behavior, mortality).	Plants and Soil Invertebrates
CONTAMINANT FATE/METABOLISM (Fate)	Studies reporting what happens to the contaminant, rather than what happens to the organism. Studies describing the intermediary metabolism of the contaminant (e.g., radioactive tracer studies) without description of adverse effects.	Wildlife Plants and Soil Invertebrates
FOREIGN LANGUAGE (FL)	Studies in languages other than English.	Wildlife Plants and Soil Invertebrates
FOOD STUDIES (Food)	Food science studies conducted to improve production of food for human consumption.	Wildlife
FUNGUS (Fungus)	Studies on fungus.	Wildlife Plants and Soil Invertebrates
GENE (Gene)	Studies of genotoxicity (chromosomal aberrations and mutagenicity).	Wildlife Plants and Soil Invertebrates
HUMAN HEALTH (HHE)	Studies with human subjects.	Wildlife Plants and Soil Invertebrates
IMMUNOLOGY (IMM)	Studies on the effects of contaminants on immunological endpoints.	Wildlife Plants and Soil Invertebrates
INVERTEBRATE (Invert)	Studies that investigate the effects of contaminants on terrestrial invertebrates are excluded.	Wildlife
IN VITRO (In Vit)	<i>In vitro</i> studies, including exposure of cell cultures, excised tissues and/or excised organs.	Wildlife Plants and Soil Invertebrates
LEAD SHOT (Lead shot)	Studies administering lead shot as the exposure form. These studies are labeled separately for possible later retrieval and review.	Wildlife
MEDIA (Media)	Authors must report that the study was conducted using natural or artificial soil. Studies conducted in pore water or any other aqueous phase (e.g., hydroponic solution), filter paper, petri dishes, manure, organic or histosols (e.g., peat muck, humus), are not considered suitable for use in defining soil screening levels.	Plants and Soil Invertebrates
METHODS (Meth)	Studies reporting methods or methods development without usable toxicity test results for specific endpoints.	Wildlife Plants and Soil Invertebrates
MINERAL REQUIREMENTS (Mineral)	Studies examining the minerals required for better production of animals for human consumption, unless there is potential for adverse effects.	Wildlife
MIXTURE (Mix)	Studies that report data for combinations of single toxicants (e.g. cadmium and copper) are excluded. Exposure in a field setting from contaminated natural soils or waste application to soil may be coded as Field Survey.	Wildlife Plants and Soil Invertebrates

Literature Rejection Categories		
Rejection Criteria	Description	Receptor
MODELING (Model)	Studies reporting the use of existing data for modeling, i.e., no new organism toxicity data are reported. Studies which extrapolate effects based on known relationships between parameters and adverse effects.	Wildlife Plants and Soil Invertebrates
NO CONTAMINANT OF CONCERN (No COC)	Studies that do not examine the toxicity of Eco-SSL contaminants of concern.	Wildlife Plants and Soil Invertebrates
NO CONTROL (No Control)	Studies which lack a control or which have a control that is classified as invalid for derivation of TRVs.	Wildlife Plants and Soil Invertebrates
NO DATA (No Data)	Studies for which results are stated in text but no data is provided. Also refers to studies with insufficient data where results are reported for only one organism per exposure concentration or dose (wildlife).	Wildlife Plants and Soil Invertebrates
NO DOSE or CONC (No Dose)	Studies with no usable dose or concentration reported, or an insufficient number of doses/concentrations are used based on Eco-SSL SOPs. These are usually identified after examination of full paper. This includes studies which examine effects after exposure to contaminant ceases. This also includes studies where offspring are exposed in utero and/or lactation by doses to parents and then after weaning to similar concentrations as their parents. Dose cannot be determined.	Wildlife Plants and Soil Invertebrates
NO DURATION (No Dur)	Studies with no exposure duration. These are usually identified after examination of full paper.	Wildlife Plants and Soil Invertebrates
NO EFFECT (No Efct)	Studies with no relevant effect evaluated in a biological test species or data not reported for effect discussed.	Wildlife Plants and Soil Invertebrates
NO ORAL (No Oral)	Studies using non-oral routes of contaminant administration including intraperitoneal injection, other injection, inhalation, and dermal exposures.	Wildlife
NO ORGANISM (No Org) or NO SPECIES	Studies that do not examine or test a viable organism (also see in vitro rejection category).	Wildlife Plants and Soil Invertebrates
NOT AVAILABLE (Not Avail)	Papers that could not be located. Citation from electronic searches may be incorrect or the source is not readily available.	Wildlife Plants and Soil Invertebrates
NOT PRIMARY (Not Prim)	Papers that are not the original compilation and/or publication of the experimental data.	Wildlife Plants and Soil Invertebrates
NO TOXICANT (No Tox)	No toxicant used. Publications often report responses to changes in water or soil chemistry variables, e.g., pH or temperature. Such publications are not included.	Wildlife Plants and Soil Invertebrates
NO TOX DATA (No Tox Data)	Studies where toxicant used but no results reported that had a negative impact (plants and soil invertebrates).	Plants and Soil Invertebrates
NUTRIENT (Nutrient)	Nutrition studies reporting no concentration related negative impact.	Plants and Soil Invertebrates
NUTRIENT DEFICIENCY (Nut def)	Studies of the effects of nutrient deficiencies. Nutritional deficient diet is identified by the author. If reviewer is uncertain then the administrator should be consulted. Effects associated with added nutrients are coded.	Wildlife
NUTRITION (Nut)	Studies examining the best or minimum level of a chemical in the diet for improvement of health or maintenance of animals in captivity.	Wildlife
OTHER AMBIENT CONDITIONS (OAC)	Studies which examine other ambient conditions: pH, salinity, DO, UV, radiation, etc.	Wildlife Plants and Soil Invertebrates

Literature Rejection Categories		
Rejection Criteria	Description	Receptor
OIL (Oil)	Studies which examine the effects of oil and petroleum products.	Wildlife Plants and Soil Invertebrates
OM, pH (OM, pH)	<p>Organic matter content of the test soil must be reported by the authors, but may be presented in one of the following ways; total organic carbon (TOC), particulate organic carbon (POC), organic carbon (OC), coarse particulate organic matter (CPOM), particulate organic matter (POM), ash free dry weight of soil, ash free dry mass of soil, percent organic matter, percent peat, loss on ignition (LOI), organic matter content (OMC).</p> <p>With the exception of studies on non-ionizing substances, the study must report the pH of the soil, and the soil pH should be within the range of ≥ 4 and ≤ 8.5. Studies that do not report pH or report pH outside this range are rejected.</p>	Plants and Soil Invertebrates
ORGANIC METAL (Org Met)	Studies which examine the effects of organic metals. This includes tetraethyl lead, triethyl lead, chromium picolinate, phenylarsonic acid, roxarsone, 3-nitro-4-phenylarsonic acid,, zinc phosphide, monomethylarsonic acid (MMA), dimethylarsinic acid (DMA), trimethylarsine oxide (TMAO), or arsenobetaine (AsBe) and other organo metallic fungicides. Metal acetates and methionines are not rejected and are evaluated.	Wildlife
LEAD BEHAVIOR OR HIGH DOSE MODELS (Pb Behav)	<p>There are a high number of studies in the literature that expose rats or mice to high concentrations of lead in drinking water (0.1, 1 to 2% solutions) and then observe behavior in offspring, and/or pathology changes in the brain of the exposed dam and/or the progeny. Only a representative subset of these studies were coded.</p> <p>Behavior studies examining complex behavior (learned tasks) were also not coded.</p>	Wildlife
PHYSIOLOGY STUDIES (Phys)	Physiology studies where adverse effects are not associated with exposure to contaminants of concern.	Wildlife
PLANT (Plant)	Studies of terrestrial plants are excluded.	Wildlife
PRIMATE (Prim)	Primate studies are excluded.	Wildlife
PUBL AS (Publ as)	The author states that the information in this report has been published in another source. Data are recorded from only one source. The secondary citation is noted as Publ As.	Wildlife Plants and Soil Invertebrates
QSAR (QSAR)	Derivation of Quantitative Structure-Activity Relationships (QSAR) is a form of modeling. QSAR publications are rejected if raw toxicity data are not reported or if the toxicity data are published elsewhere as original data.	Wildlife Plants and Soil Invertebrates
REGULATIONS (Reg)	Regulations and related publications that are not a primary source of data.	Wildlife Plants and Soil Invertebrates
REVIEW (Rev)	Studies in which the data reported in the article are not primary data from research conducted by the author. The publication is a compilation of data published elsewhere. These publications are reviewed manually to identify other relevant literature.	Wildlife Plants and Soil Invertebrates

Literature Rejection Categories		
Rejection Criteria	Description	Receptor
SEDIMENT CONC (Sed)	Studies in which the only exposure concentration/dose reported is for the level of a toxicant in sediment.	Wildlife Plants and Soil Invertebrates
SCORE (Score)	Papers in which all studies had data evaluation scores at or lower than the acceptable cut-off (≤ 10 of 18) for plants and soil invertebrates).	Plants and Soil Invertebrates
SEDIMENT CONC (Sed)	Studies in which the only exposure concentration/dose reported is for the level of a toxicant in sediment.	Wildlife Plants and Soil Invertebrates
SLUDGE	Studies on the effects of ingestion of soils amended with sewage sludge.	Wildlife Plants and Soil Invertebrates
SOIL CONC (Soil)	Studies in which the only exposure concentration/dose reported is for the level of a toxicant in soil.	Wildlife
SPECIES	Studies in which the species of concern was not a terrestrial invertebrate or plant or mammal or bird.	Plants and Soil Invertebrates Wildlife
STRESSOR (QAC)	Studies examining the interaction of a stressor (e.g., radiation, heat, etc.) and the contaminant, where the effect of the contaminant alone cannot be isolated.	Wildlife Plants and Soil Invertebrates
SURVEY (Surv)	Studies reporting the toxicity of a contaminant in the field over a period of time. Often neither a duration nor an exposure concentration is reported.	Wildlife Plants and Soil Invertebrates
REPTILE OR AMPHIBIAN (Herp)	Studies on reptiles and amphibians. These papers flagged for possible later review.	Wildlife Plants and Soil Invertebrates
UNRELATED (Unrel)	Studies that are unrelated to contaminant exposure and response and/or the receptor groups of interest.	Wildlife
WATER QUALITY STUDY (Wqual)	Studies of water quality.	Wildlife Plants and Soil Invertebrates
YEAST (Yeast)	Studies of yeast.	Wildlife Plants and Soil Invertebrates

This Page Intentionally Left Blank

Appendix 5-1

Avian Toxicity Data Extracted and Reviewed for Wildlife Toxicity Reference Value (TRV) - Cadmium

March 2005

This page intentionally left blank

Appendix 5.1 Avian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)
Cadmium
Page 1 of 2

Ref		Reference	Chemical Form	MW%	Test Species	Phase #	Exposure										Effects										Conversion to mg/kg bw/day			Result			Data Evaluation Score												
Result #	Ref N.						# of Conc/ Doses	Cone/ Doses	Conc/Dose Units	Wet Weight Reported?	Percent Moisture	Application Frequency	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Control Type	Test Location	General Effect Group	Effect Type	Effect Measure	Response Site	Study NOAEL	Body Weight Reported?	Body Weight in kg	Ingestion Rate Reported?	Ingestion Rate in kg/day or L/day	NOAEL Dose (mg/kg/day)	Data Source	Dose Route	Test Concentrations	Chemical Form	Dose Quantification	Endpoint	Dose Range	Statistical Power	Exposure Duration	Test Conditions	Total		
Biochemical																																													
1	366	Cain et al, 1983	Cadmium chloride	100	Mallard Duck (<i>Anas platyrhynchos</i>)	1	4	0/4.3/9.2/14.6	mg/kg diet	Y	10	ADL	M	FD	12	w	1	d	JV	B	C	Lab	BIO	CHM	HMGL	BL	14.6		Y	1.128	N	0.06295	0.858		10	10	10	6	1	4	10	10	4	75	
2	386	Blalock and Hill, 1988	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	1	4	0/10/20/40	mg/kg diet	N	NR	ADL	U	FD	2	w	1	d	JV	NR	C	Lab	BIO	CHM	HMGL	BL	10.0	20.0	Y	0.2	N	0.02041	1.02	2.04	10	10	5	10	6	1	10	10	4	76	
3	433	Pilstro et al, 1993	Cadmium chloride	100	Starling (<i>Sturnus vulgaris</i>)	1	3	0/10/50	mg/kg diet	N	NR	ADL	U	FD	22	w	NR	NR	AD	B	C	Lab	BIO	ENZ	CYTR	LI	10.0	50.0	Y	0.0742	N	0.0107	1.44	7.21	10	10	5	10	6	1	8	10	4	70	
4	25893	Congiu et al, 2000	Cadmium chloride	100	Starling (<i>Sturnus vulgaris</i>)	1	3	0/10.27/55.23	ug/g diet	N	NR	ADL	M	FD	22	w	NR	NR	MA	B	C	Lab	BIO	CHM	GLTH	LI	10.27	55.23	Y	0.0742	Y	0.0186	2.57	13.8	10	10	10	7	1	8	10	10	4	80	
5	392	Lefevre et al, 1982	Cadmium chloride	100	Chicken (<i>Gallus domesticus</i>)	1	3	0/10/100	mg/kg diet	N	NR	ADL	U	FD	5	w	1	d	JV	NR	C	Lab	BIO	CHM	HMCT	BL	100		Y	0.186	Y	0.018	9.68		10	10	5	10	7	1	4	10	10	4	71
6	183	Di Giulio and Scanlon, 1984	Cadmium chloride	61.32	Mallard Duck (<i>Anas platyrhynchos</i>)	1	4	0/50/150/450	mg/kg diet	Y	10	ADL	U	FD	42	d	11	mo	JV	M	C	Lab	BIO	CHM	URIC	NR	150	450	Y	1.11	Y	0.136	12.5	37.6	10	10	5	10	7	1	10	10	4	77	
7	3736	Jordan and Bhatnagar, 1990	Cadmium chloride	61.32	Pekin Duck (<i>Anas platyrhynchos</i>)	1	2	0/80	mg/kg diet	N	NR	ADL	U	FD	12	w	7	mo	JV	F	C	Lab	BIO	ENZ	GSTR	LI	80.0	N	1.1	N	0.06193	2.76		10	10	5	10	5	1	4	10	10	4	69	
8	429	Donaldson, 1985	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	1	2	0/60	mg/kg diet	N	NR	ADL	U	FD	3	w	1	d	JV	M	C	Lab	BIO	CHM	NEFA	BL	60.0	Y	0.349	N	0.02933	5.04		10	10	5	10	6	1	4	10	10	4	70	
9	7011	Freeland and Cousins, 1973	Cadmium chloride	100	Chicken (<i>Gallus domesticus</i>)	1	2	0/75	mg/kg diet	N	NR	ADL	U	FD	2	w	1	d	JV	M	C	Lab	BIO	CHM	HMCT	BL	75.0	Y	0.1	N	0.013	9.75		10	10	5	10	6	1	4	10	10	4	70	
10	371	Richardson et al, 1974	Cadmium chloride	100	Japanese Quail (<i>Coturnix japonica</i>)	1	2	0/75	mg/kg diet	N	NR	ADL	U	FD	4	w	1	d	JV	B	C	Lab	BIO	CHM	HMCT	BL	75.0	Y	0.062	N	0.00952	11.5		10	10	5	10	6	1	4	10	10	4	70	
11	6468	Rama and Planas, 1981	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	1	2	0/100	mg/kg diet	N	NR	DLY	U	FD	2	w	1	d	JV	NR	C	Lab	BIO	CHM	HMCT	BL	100	Y	0.1	N	0.013	13.0		10	10	5	10	6	1	4	10	10	4	70	
12	80	Van Vleet et al, 1981	Cadmium sulfate	100	Duck (<i>Anas sp.</i>)	1	3	0/100	mg/kg diet	N	NR	ADL	U	FD	15	d	NR	NR	JV	M	C	Lab	BIO	ENZ	GLPX	BL	100	N	0.092	N	0.01231	13.4		10	10	5	10	5	1	4	10	10	4	69	
13	7101	Spivey et al, 1971	Cadmium chloride	100	Japanese Quail (<i>Coturnix japonica</i>)	1	2	0/75	mg/kg diet	N	NR	DLY	U	FD	2	w	1	d	JV	NR	C	Lab	BIO	CHM	HMCT	BL	75.0	Y	0.031	N	0.00606	14.7		10	10	5	10	6	1	4	10	10	4	70	
Behavior																																													
14	25893	Congiu et al, 2000	Cadmium chloride	100	Starling (<i>Sturnus vulgaris</i>)	1	3	0/10.27/55.23	ug/g diet	N	NR	ADL	M	FD	22	w	NR	NR	MA	B	C	Lab	BEH	FDB	FCNS	WO	55.23		Y	0.0714	Y	0.0186	14.4		10	10	10	7	4	1	10	4	70		
15	396	White and Finley, 1978	Cadmium chloride	100	Mallard Duck (<i>Anas platyrhynchos</i>)	1	4	0/1.6/15.2/210	mg/kg diet	Y	10	ADL	M	FD	90	d	1	yr	AD	B	V	Lab	BEH	FDB	FCNS	WO	210		Y	1.153	Y	0.088	16.9		10	10	10	7	4	1	6	4	66		
16	399	White et al 1978	Cadmium chloride	100	Mallard (<i>Anas platyrhynchos</i>)	1	4	0/1.6/15.2/210	mg/kg diet	Y	10	ADL	M	FD	90	d	1	yr	AD	B	V	Lab	BEH	FDB	FCNS	WO	210		Y	1.153	Y	0.11	21.1		10	10	10	7	4	4	1	10	4	70	
17	183	Di Giulio and Scanlon, 1984	Cadmium chloride	61.32	Mallard Duck (<i>Anas platyrhynchos</i>)	1	4	0/50/150/450	mg/kg diet	Y	10	ADL	U	FD	42	d	11	mo	JV	M	C	Lab	BEH	FDB	FCNS	WO	450		Y	0.911	Y	0.122	41.1		10	10	5	10	7	4	4	6	1		

Appendix 5.1 Avian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)
Cadmium
Page 2 of 2

Ref		Chemical Form	Test Species	MW%	Exposure										Effects										Conversion to mg/kg bw/day		Result		Data Evaluation Score																
Result #	Ref N.				Phase #	# of Conc/ Doses	Conc/ Doses			Conc/Dose Units	Wet Weight Reported?	Percent Moisture	Application Frequency	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Control Type	Test Location	General Effect Group	Effect Type	Effect Measure	Response Site	Study NOAEL	Body Weight Reported?	Body Weight in kg	Ingestion Rate in kg/day or L/day	NOAEL Dose (mg/kg/day)	Data Source	Dose Route	Test Concentrations	Chemical form	Dose Quantification	Endpoint	Dose Range	Statistical Power	Exposure Duration	Test Conditions	Total		
51	378	Bokori et al, 1995	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	2	4	0/75/300/600	mg/kg diet	N	NR	ADL	U	FD	7	d	7	d	JV	B	C	Lab	GRO	GRO	BDWT	WO	1000	Y	0.0415	Y	0.00517	0.125		10	10	5	10	7	8	4	1	10	4	79	
52	379	Bokori, et al, 1995	Cadmium sulfate	100	Japanese Quail (<i>Coturnix japonica</i>)	1	4	0/75/150/300	mg/kg diet	N	NR	ADL	U	FD	37	d	NR	NR	LB	F	C	Lab	REP	REP	PROG	WO		75.0	Y	0.2	N	0.02041	7.65	10	10	5	10	6	10	4	10	4	79		
53	371	Richardson et al, 1974	Cadmium chloride	100	Japanese Quail (<i>Coturnix japonica</i>)	1	2	0/75	mg/kg diet	N	NR	ADL	U	FD	6	w	1	d	JV	M	C	Lab	REP	REP	TEWT	TE		75.0	Y	0.082	N	0.01142	10.4	10	10	5	10	6	10	4	10	4	79		
Growth																																													
54	400	Jacobs et al, 1978	Cadmium chloride	100	Japanese Quail (<i>Coturnix japonica</i>)	1	6	0/62/125/250/500/1000	ug/kg diet	N	NR	ADL	U	FD	7	d	7	d	JV	B	C	Lab	GRO	GRO	BDWT	WO	1000	Y	0.0415	Y	0.00517	0.125		10	10	5	10	7	8	4	1	10	4	69	
55	356	Stoew sand et al 1986	Cadmium	100	Japanese Quail (<i>Coturnix japonica</i>)	1	2	0/2.00	mg/kg diet	N	NR	ADL	M	FD	63	d	1	d	JV	B	C	Lab	GRO	GRO	BDWT	WO	2.00	N	0.1	N	0.013	0.260		10	10	10	5	8	4	10	10	4	75		
56	392	Lefevre et al, 1982	Cadmium chloride	100	Chicken (<i>Gallus domesticus</i>)	1	3	0/10/100	mg/kg diet	N	NR	ADL	U	FD	5	w	1	d	JV	NR	C	Lab	GRO	GRO	BDWT	WO	10.0	100	Y	0.284	Y	0.0201	7.08	10	10	5	10	7	8	8	10	10	4	82	
57	398	Leach et al, 1978	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	1	4	0/3/12/48	ug/g diet	N	NR	ADL	U	FD	6	w	1	d	JV	M	C	Lab	GRO	GRO	BDWT	WO	12.0	48.0	Y	0.619	N	0.04259	0.826	3.30	10	10	5	10	6	8	8	10	10	4	81
58	366	Cain et al, 1983	Cadmium chloride	100	Mallard Duck (<i>Anas platyrhynchos</i>)	1	4	0/4.3/9.2/14.6	mg/kg diet	Y	10	ADL	M	FD	12	w	1	d	JV	B	C	Lab	GRO	GRO	BDWT	WO	14.6	Y	1.128	N	0.06295	0.858		10	10	10	6	8	4	10	10	4	82		
59	1369	Hill, 1974	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	2	2	0/14.6	mg/kg diet	N	NR	ADL	U	FD	2	w	1	d	JV	B	C	Lab	GRO	GRO	BDWT	WO	14.6	N	0.328	N	0.02817	1.25		10	10	5	10	5	8	4	10	10	4	76	
60	375	Bokori et al, 1996	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	1	3	0/25/75	mg/kg diet	N	NR	ADL	U	FD	4	w	14	d	JV	M	C	Lab	GRO	GRO	BDWT	WO	25.0	75.0	Y	0.828	N	0.05147	1.55	4.66	10	10	5	10	6	8	10	10	4	83	
61	397	Hill 1979	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	4	4	0/20/40/60	mg/kg diet	N	NR	ADL	U	FD	2	w	1	d	JV	F	C	NR	GRO	GRO	BDWT	WO	20.0	40.0	N	0.328	N	0.02817	1.72	3.44	10	10	5	10	5	8	10	10	4	82	
62	92	Hill, 1974	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	1	6	0/20/40/60/80/100	mg/kg diet	N	NR	ADL	U	FD	2	w	1	d	JV	B	C	Lab	GRO	GRO	BDWT	WO	20.0	40.0	N	0.328	N	0.02817	1.72	3.44	10	10	5	10	5	8	10	10	4	82	
63	389	Di Giulio and Scanlon, 1985	Cadmium chloride	100	Mallard Duck (<i>Anas platyrhynchos</i>)	1	3	0/10/50	ug/g diet	Y	10	ADL	U	FD	42	d	32	w	JV	M	C	Lab	GRO	GRO	BDWT	WO	50.0	Y	1.153	Y	0.0872	4.20		10	10	5	10	7	8	4	10	10	4	78	
64	386	Blalock and Hill, 1988	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	1	4	0/10/20/40	mg/kg diet	N	NR	ADL	U	FD	2	w	1	d	JV	NR	C	Lab	GRO	GRO	BDWT	WO	40.0	Y	0.18	N	0.01906	4.24		10	10	5	10	6	8	4	10	10	4	68	
65	393	Mayack et al, 1981	Cadmium chloride	100	Wood duck (<i>Aix sponsa</i>)	1	4	0/2.18/7.61/77.85	mg/kg diet	N	NR	ADL	M	FD	12	w	1	w	JV	B	C	Lab	GRO	GRO	BDWT	WO	77.85	Y	0.4988	N	0.03701	5.76		10	10	10	6	8	4	10	10	4	73		
66	397	Hill 1979	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	1	2	0/75	mg/kg diet	N	NR	ADL	U	FD	2	w	1	d	JV	F	C	NR	GRO	GRO	BDWT	WO	75.0	N	0.328	N	0.02817	6.44		10	10	5	10	5	8	4	10	10	4	74	
67	183	Di Giulio and Scanlon, 1984	Cadmium chloride	61.32	Mallard Duck (<i>Anas platyrhynchos</i>)	1	4	0/50/150/450	mg/kg diet	Y	10	ADL	U	FD	42	d	11	mo	JV	M	C	Lab	GRO	GRO	BDWT	WO	150	450	Y	1.11	Y	0.136	12.5	37.6	10	10	5	10	7	8	10	10	4	84	
68	5265	Fadil and Magid, 1996	Cadmium chloride	61.32	Chicken (<i>Gallus domesticus</i>)	1	3	0/10/100	mg/L	N	NR	ADL	U	DR	30	d	1	d	JV	NR	C	Lab	GRO	GRO	BDWT	WO	10.0	N	0.0397	N	0.00679	1.05		10	5	10	5	8	4	10	10	4	71		
69	8125	Hill, 1990	Cadmium sulfate	100	Chicken (<i>Gallus domesticus</i>)	1	2	0/60	mg/kg diet	N	NR	ADL	U	FD	18	d	1	d	JV	F	C</td																								

Appendix 6-1

*Mammalian Toxicity Data Extracted and Reviewed for Wildlife
Toxicity Reference Value (TRV) - Cadmium*

March 2005

This page intentionally left blank

Appendix 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)
Cadmium
Page 1 of 8

Ref	Result #	Ref N.	Chemical Form	MW%	Test Species	# of Conc/ Doses	Exposure										Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Control Type	Test Location	General Effect Group	Effects			Conversion to mg/kg bw/da			Result			Data Evaluation Score							
							Cone/ Doses	Cone/Dose Units	Wet Weight Reported?	Percent Moisture	Application Frequency	Route of Exposure	Exposure Duration	Duration Units	Effect Type	Effect Measure	Response Site								Study LOAEL	Body Weight Reported?	Body Weight in kg	Ingestion Rate Reported?	Ingestion Rate in kg or L/day	NOAEL Dose (mg/kg/day)	LOAEL Dose (mg/kg/day)	Data Source	Dose Route	Test Concentrations	Chemical form	Dose Quantification	Endpoint	Dose Range	Statistical Power	Exposure Duration	Test Conditions	Total		
Biochemical																																												
1	632	Watanaabe et al, 1986	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	6	0/0.38/1.34/5.62/6.14/149	ug/org/d	N	NR	ADL	M	FD	2	yr	7	w	AD	F	C	Lab	BIO	CHM	HGML	BL	1.34	5.62	Y	0.032	Y	0.00256	0.042	0.176	10	10	10	10	7	1	8	10	10	4	80
2	655	Weigel et al 1984	Cadmium oxide	100	Rat (<i>Rattus norvegicus</i>)	3	0/2.80/7.15	ug/g diet	N	NR	DLY	U	FD	40	d	NR	NR	SM	M	M	NR	BIO	CHM	RBC	BL	2.80	7.15	N	0.5	N	0.038861	0.218	0.556	10	10	5	1	10	10	6	4	71		
3	670	Cousins et al 1977	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	3	0/5.25	mg/kg diet	N	NR	ADL	U	FD	14	w	NR	NR	SM	M	C	Lab	BIO	CHM	Other	KI	5.00	25.0	Y	0.385	Y	0.0206	0.268	1.34	10	10	5	1	8	10	10	4	75		
4	632	Watanaabe et al, 1986	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	5	0/0.48/1.78/1.75/47.1	mg/kg diet	N	NR	ADL	M	FD	2	yr	10	w	GE	F	C	Lab	BIO	CHM	CALC	BO	1.75	47.1	Y	0.032	Y	0.008	0.438	11.8	10	10	10	7	1	6	10	10	4	78	
5	591	Mitsumori et al, 1998	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	5	0/8.40/200/600	mg/kg diet	N	NR	ADL	U	FD	2	mo	5	w	JV	F	C	Lab	BIO	CHM	HGML	BL	8.00	40.0	Y	0.3	Y	0.0175	0.467	2.33	10	10	5	10	7	1	8	10	10	4	75
6	597	Whelton et al, 1997	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	3	0/5/50	mg/kg diet	N	NR	ADL	U	FD	254	d	68	d	GE	F	C	Lab	BIO	CHM	CALC	FM	5.00	50.0	Y	0.358	Y	0.009	0.548	5.48	10	10	5	10	7	1	8	1	10	4	75
7	797	Bhattahcaryya, 1991	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	3	0/5/50	ug/g diet	N	NR	ADL	U	FD	252	d	70-100	d	GE	F	C	Lab	BIO	CHM	CALC	BO	5.00	50.0	N	0.0353	N	0.004398	0.623	6.23	10	10	5	1	8	10	10	4	73		
8	778	Kotsonis and Klassen, 1978	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/0.41/1.09/2.82	mg/d	N	NR	ADL	U	DR	9	w	70	d	JV	M	C	Lab	BIO	CHM	TOPR	UR	4.10	1.09	Y	0.506	Y	0.0362	0.810	2.15	10	5	10	7	1	10	10	4	72		
9	677	Weber and Reid 1969	Cadmium acetate	100	Mouse (<i>Mus musculus</i>)	4	0/0.019/0.095/0.186	mg/org/d	N	NR	ADL	U	FD	3	w	NR	NR	JV	B	C	Lab	BIO	CHM	Other	BO	0.0190	0.0950	Y	0.0233	Y	0.00556	0.815	4.08	10	10	5	10	7	1	8	10	10	4	75
10	507	Kodama et al., 1989	Cadmium chloride	100	Dog (<i>Canis familiaris</i>)	6	0/1.3/10/50/100	mg/d	N	NR	ADL	U	FD	50	w	8	mo	JV	B	C	Lab	BIO	CHM	CREA	UR	10.0	50.0	Y	12	N	0.529717	0.833	4.17	10	10	5	10	6	1	8	10	10	4	74
11	3703	Doyle et al, 1974	Cadmium chloride	100	Sheep (<i>Ovis aries</i>)	5	0/10.8/29/45/59.7/111.2	mg/org/d	N	NR	ADL	U	FD	163	d	4	mo	JV	M	C	Lab	BIO	CHM	HMCT	BL	59.7	111	Y	64.33	Y	1.99	0.928	1.73	10	10	5	10	7	1	10	10	4	77	
12	443	Sutou, et al, 1980	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/0.1/1/10	mg/kg bw/d	N	NR	DLY	U	GV	9	w	5	w	JV	M	C	Lab	BIO	CHM	RBC	BL	1.00	10.0	Y	0.45	Y	0.035637	1.00	10	8	5	10	10	1	8	10	10	4	76	
13	563	Takashima et al 1980	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/10/50/100	mg/kg diet	N	NR	ADL	U	FD	19	mo	NR	NR	JV	M	C	Lab	BIO	CHM	SODI	FM	10.0	50.0	Y	0.1	N	0.01035	1.04	5.18	10	10	5	10	6	1	8	10	10	4	74
14	446	Loeser and Lorke, 1977	Cadmium chloride	100	Dog (<i>Canis familiaris</i>)	5	0/1.3/10/30	mg/kg diet	N	NR	U	FD	3	mo	4-6	mo	JV	B	C	Lab	BIO	ENZ	ALPH	LI	30.0	Y	10.5	N	0.474651	1.36	10	10	5	10	6	1	4	10	10	4	70			
15	650	Chetty et al, 1980	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/25/50/100	mg/kg diet	N	NR	ADL	U	FD	4	w	NR	NR	JV	M	C	Lab	BIO	ENZ	GENZ	LI	25.0	50.0	Y	0.2631	N	0.022924	2.18	4.36	10	10	5	10	6	1	10	10	4	76	
16	22300	Wangler and Weswig, 1970	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	5	0/10/25/40/100	mg/kg diet	N	NR	ADL	U	FD	8	w	21	d	JV	B	C	Lab	BIO	CHM	GBCM	BL	25.0	50.0	N	0.235	N	0.020892	2.22	4.45	10	10	5	10	6	1	10	10	4	75	
17	710	Yuyama 1982	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/0.5/2.0/5.0	mg/d	N	NR	ADL	U	FD	2	w	5	w	JV	M	C	Lab	BIO	ENZ	Other	KI	0.5	2.00	Y	0.189	Y	0.0134	2.65	10.6	10	10	5	10	7	1	8	10	10	4	

Appendix 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)
Cadmium
Page 2 of 8

Ref	Result #	Ref N.	Chemical Form	Exposure												Effects				Conversion to mg/kg bw/da			Result	Data Evaluation Score																				
				MW%	# of Conc/ Doses	Test Species	Cone/ Doses	Cone/Dose Units	Wet Weight Reported?	Percent Moisture	Application Frequency	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Control Type	General Effect Group	Effect Type	Effect Measure	Study NOAEL	Body Weight Reported?	Body Weight in kg	Ingestion Rate Reported?	Ingestion Rate in kg or L/day	Data Source	Dose Route	Test Concentrations	Chemical form	Dose Quantification	Endpoint	Dose Range	Statistical Power	Exposure Duration	Test Conditions	Total					
62	8980	Lamphere et al, 1984	Cadmium chloride	100	Cattle (<i>Bos taurus</i>)	2	0/52.9	ug/g diet	N	NR	2 per d	M	FD	60	d	9	mo	YO	NR	C	FieldA	BEH	FDB	FCNS	WO	1.50	35.3	Y	0.02125	N	0.002898	1.50	35.3	10	10	10	10	7	4	4	1	10	4	70
63	820	Sawick-Kapusta et al, 1987	Cadmium chloride	100	Bank Vole (<i>Clethrionomys glareolus</i>)	3	0/1.5/35.3	mg/kg bw/d	N	NR	CON	M	FD	20	d	NR	NR	AD	B	C	Lab	BEH	FDB	FCNS	WO	1.50	35.3	Y	0.02125	N	0.002898	1.50	35.3	10	10	10	10	7	4	6	10	6	4	77
64	14580	Mahaffey et al, 1977	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/50	mg/kg diet	N	NR	NR	U	FD	10	w	NR	NR	AD	M	C	Lab	BEH	FDB	FCNS	WO	50.0	50.0	N	0.523	Y	0.0174	1.67		10	10	5	10	6	4	4	10	3	4	66
65	21111	Sugawara and Sugawara, 1983	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/15	mg/L	N	NR	ADL	U	DR	36	d	27	d	JV	F	C	Lab	BEH	FDB	WCON	WO	15.0	Y	0.164	N	0.019453	1.78		10	5	5	10	6	4	4	10	4	68		
66	3730	Perry et al, 1977	Cadmium acetate	100	Rat (<i>Rattus norvegicus</i>)	7	0/1.2/5.10/25/50	mg/L	N	NR	ADL	U	DR	12	mo	21	d	JV	F	C	Lab	BEH	FDB	FCNS	WO	25.0	50.0	Y	0.275	Y	0.03	2.73	5.45	10	5	5	5	7	4	10	10	4	70	
67	591	Mitsumori et al, 1998	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	5	0/8/40/200/600	mg/kg diet	N	NR	ADL	U	FD	1	mo	5	w	JV	F	C	Lab	BEH	FDB	FCNS	WO	40.0	200	Y	0.014	2.80	14.0	10	10	5	10	7	4	8	10	10	4	78		
68	733	Lee et al, 1994	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/1/3/10	mg/kg bw	N	NR	DLY	U	GV	13	w	60	d	JV	M	C	Lab	BEH	RRSP	WO	3.00	10.0	Y	0.5019	N	0.038982	3.00		10	10	8	10	10	10	4	8	10	4	84	
69	494	Osuna and Edds, 1980	Cadmium chloride	100	Pig (<i>Sus scrofa</i>)	2	0/88	ug/g diet	N	NR	ADL	M	FD	4	w	NR	NR	JV	M	C	Lab	BEH	FDB	FCNS	WO	88.0		Y	18.73	Y	0.73	3.43		10	10	10	10	7	4	4	1	10	4	70
70	572	Suzuki and Yoshida, 1978	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/50	mg/kg diet	N	NR	ADL	U	FD	12	d	NR	NR	JV	M	C	Lab	BEH	FDB	FCNS	WO	50.0		Y	0.12184	Y	0.0093	3.82		10	10	5	10	7	4	4	10	4	74	
71	822	Sorell and Braziano, 1990	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/220/1650/2860	ug/org/d	N	NR	ADL	U	DR	14	d	NR	NR	GE	F	C	Lab	BEH	FDB	WCON	WO	1650	2860	N	0.338	Y	0.0286	4.88	8.46	10	5	5	10	6	4	10	10	4	74	
72	632	Watanabe et al, 1986	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	6	0/0.38/1.34/5.62/6.14/149	ug/org/d	N	NR	ADL	M	FD	2	yr	7	w	GE	F	C	Lab	BEH	FDB	FCNS	WO	149		Y	0.03	Y	0.0032	4.97		10	10	10	10	7	4	4	1	10	4	70
73	796	Felinska et al, 1995	Cadmium acetate	100	Rat (<i>Rattus norvegicus</i>)	3	0/5/50	mg/L	N	NR	ADL	U	DR	21	d	NR	NR	GE	F	C	Lab	BEH	FDB	WCON	WO	50.0		Y	0.22	Y	0.0231	5.25		10	5	5	10	7	4	4	10	4	69	
74	551	Gustafson and Mercer, 1984	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	7	0/50/100/250/500/750/1000	mg/kg diet	N	NR	ADL	U	FD	21	d	NR	NR	JV	M	C	Lab	BEH	FDB	FCNS	WO	100	250	N	0.267	Y	0.01619	6.06	15.2	10	10	5	10	6	4	10	10	4	79	
75	25891	Wlostowski et al, 2000	Cadmium chloride	100	Bank vole (<i>Clethrionomys glareolus</i>)	3	0/5000/10500	ug/kg bw/d	N	NR	1 per w	UX	FD	6	w	1	mo	JV	M	C	Lab	BEH	FDB	FCNS	WO	10500		Y	1.01	Y	0.0029	10.5		10	10	10	10	4	4	1	10	4	73	
76	632	Watanabe et al, 1986	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	5	0/0.48/1.78/1.75/47.1	mg/kg diet	N	NR	ADL	M	FD	2	yr	10	w	GE	F	C	Lab	BEH	FDB	FCNS	WO	47.1		Y	0.032	Y	0.008	11.8		10	10	10	10	7	4	4	1	10	4	70
77	560	Macemer and Lorke, 1981	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/1.2/3.5/12.5	mg/kg bw/d	N	NR	DLY	U	FD	9	d	4	mo	GE	F	C	Lab	BEH	FDB	FCNS	WO	12.5		N	0.382	Y	0.0336	12.5		10	10	5	10	4	4	1	10	4	68	
78	25890	Wlostowski and Krasowska, 1999	Cadmium chloride	100	Bank vole (<i>Clethrionomys glareolus</i>)	3	0/40/80	ug/g diet	N	NR	ADL	UX	FD	6	w	1	mo	JV	M	C	Lab	BEH	FDB	FCNS	WO	80.0		Y	0.0159	Y	0.0025	12.6		10	10	10	10	7	4	4	1	10	4	70
79	453	Berry et al, 1999	Cadmium sulfate	100	Sheep (<i>Ovis aries</i>)	2	0/5	mg/kg diet	N	NR	ADL	U	FD	60	d	NR	NR	AD	M	C	FieldA	BEH	GBHV	WO	5.00		Y	78.12	Y	0.75	0.0480	10	10	5	10	7	4	4	10	3	4	67		
80	685	Lind et al., 1997	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	2	0/1.13	ug/org/d	N	NR	ADL	M	FD	5	w	NR	NR	JV	F	C	Lab	BEH	FDB	FCNS	WO	1.13		Y	0.02125	Y	0.00371	0.0532		10	10	10	10	7	4	4	10	4	79	
81	629	Weigel et al 1987	Cadmium	100	Rat (<i>Rattus norvegicus</i>)	3	0/0.85/2.25	ug/g diet	N	NR	ADL	M	FD	6	w</td																													

Appendix 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)
Cadmium
Page 3 of 8

Ref	Result #	Ref N.	Chemical Form	Test Species	Exposure												Effects						Conversion to mg/kg bw/da			Result	Data Evaluation Score																	
					MW%	# of Conc/ Doses	Cone/ Doses	Cone/Dose Units	Wet Weight Reported?	Percent Moisture	Application Frequency	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Control Type	Test Location	General Effect Group	Effect Type	Effect Measure	Study NOAEL	Body Weight Reported?	Ingestion Rate in kg or L/day	NOAEL Dose (mg/kg/day)	Data Source	Dose Route	Test Concentrations	Chemical form	Dose Quantification	Endpoint	Dose Range	Statistical Power	Exposure Duration	Test Conditions	Total					
124	659	Eakin et al 1980	Cadmium acetate	100	Rat (<i>Rattus norvegicus</i>)	2	0/150	mg/kg diet	N	NR	ADL	U	FD	64	w	NR	NR	JV	B	C	Lab	PTH	HIS	GHIS	KI	6.90	Y	0.602	N	0.045267	0.00690	10	10	5	10	10	4	4	1	10	4	68		
Pathology																																												
125	646	Wills et al 1981	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	3	0/5.5/6.9	ug/kg bw/d	N	NR	DLY	U	FD	64	w	NR	NR	JV	B	C	Lab	PTH	HIS	GHIS	KI	6.90	Y	0.602	N	0.045267	0.00690	10	10	5	10	10	4	4	1	10	4	68		
126	685	Lind et al., 1997	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	2	0/1.24	ug/org/d	N	NR	1 per w	M	FD	5	w	NR	NR	JV	F	C	Lab	PTH	ORW	ORWT	LI	1.24	Y	0.02125	Y	0.00343	0.0584	10	10	10	10	7	4	4	1	10	4	70		
127	632	Watanabe et al., 1986	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	5	0/0.48/1.78/1.75/47.1	mg/kg diet	N	NR	ADL	U	FD	2	yr	10	w	GE	F	C	Lab	PTH	HIS	GHIS	BO	1.78	47.1	N	0.036	N	0.004469	0.221	5.85	10	10	10	10	5	4	6	10	10	4	79
128	822	Sorell and Braziano, 1990	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/220/1650/2860	ug/org/d	N	NR	ADL	U	DR	14	d	NR	NR	GE	F	C	Lab	PTH	GRS	BDWT	WO	220	1650	N	0.338	Y	0.044	0.651	4.88	10	5	5	10	6	4	8	10	10	4	72
129	443	Sutou, et al., 1980	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/0.1/1/10	ug/kg bw/d	N	NR	DLY	U	GV	13	w	5	w	JV	F	C	Lab	PTH	HIS	NCRO	LI	1.00	10.0	N	0.225	N	0.020158	1.00	10.0	10	8	5	10	10	4	8	10	10	4	79
130	753	Rastogi et al 1977	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	3	0/0.1/1	ug/kg bw/d	N	NR	DLY	U	GV	30	d	1	d	JV	NR	V	Lab	PTH	ORW	ORWT	BR	1.00	Y	0.091	N	0.009578	1.00	10	8	5	10	10	4	4	10	10	4	75		
131	710	Yuyama 1982	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/0.5/2.0/5.0	mg/d	N	NR	ADL	U	FD	2	w	5	w	JV	M	C	Lab	PTH	ORW	ORWT	LI	0.500	2.00	Y	0.189	Y	0.0134	2.65	10.6	10	5	10	7	4	8	10	10	4	78	
132	591	Mitsumori et al., 1998	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	5	0/8/40/200/600	mg/kg diet	N	NR	ADL	U	FD	2	mo	5	w	JV	F	C	Lab	PTH	HIS	GHIS	KI	40.0	200	Y	0.215	Y	0.016	2.98	14.9	10	10	5	10	7	4	8	10	10	4	78
133	632	Watanabe et al., 1986	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	6	0/3.8/1.34/5.62/6.14/149	ug/org/d	N	NR	ADL	M	FD	2	yr	7	w	AD	F	C	Lab	PTH	HIS	GHIS	BO	149	Y	0.03	Y	0.0032	4.97	10	10	10	10	7	4	4	1	10	4	70		
134	662	Meyer et al 1982	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	3	0/30/60	mg/kg diet	N	NR	ADL	U	FD	30	d	NR	NR	JV	M	C	Lab	PTH	ORW	SMIX	HE	30.0	60.0	Y	0.08	Y	0.0145	5.44	10.9	10	5	10	7	4	10	10	4	80		
135	779	Prigge et al., 1977	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/25/50/100	mg/L	N	NR	ADL	U	DR	48	w	NR	AD	M	C	Lab	PTH	GRS	BDWT	WO	50.0	100	Y	0.3412	N	0.037613	5.51	11.0	10	5	10	6	4	10	10	6	70			
136	825	Wilson et al 1940	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	6	0/0.0031/0.0062/0.0125/0.025/0.05	% in diet	N	NR	NR	U	FD	100	d	NR	NR	JV	M	C	Lab	PTH	ORW	ORWT	HE	0.00620	0.0125	Y	0.225	N	0.020158	5.55	11.2	10	10	5	10	6	4	10	10	4	79	
137	775	Takizawa et al 1981	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	3	0/50/200	mg/L	N	NR	NR	U	DR	180	d	NR	NR	GE	F	C	Lab	PTH	HIS	GHIS	KI	50.0	200	Y	0.2	N	0.023257	5.81	23.3	10	5	5	10	6	4	8	10	10	4	72
138	637	Rajanna et al., 1984	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/25/50/75	mg/kg diet	N	NR	ADL	U	FD	180	d	6	w	JV	M	C	Lab	PTH	ORW	ORWT	KI	75.0	Y	0.445	N	0.035311	5.95	10	10	5	10	6	4	4	10	10	4	73		
139	551	Gustafson and Mercer, 1984	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	7	0/50/100/250/500/750/1000	mg/kg diet	N	NR	ADL	U	FD	21	d	NR	NR	JV	M	C	Lab	PTH	ORW	SMIX	LI	100	250	N	0.267	Y	0.01619	6.06	15.2	10	5	10	6	4	10	10	4	79		
140	778	Kotsonis and Klassen, 1978	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/0.41/1.09/2.82	mg/d	N	NR	ADL	U	DR	24	w	70	d	JV	M	C	Lab	PTH	ORW	SMIX	KI	2.82	Y	0.438	Y	0.0282	6.44	10	5	5	10	7	4	4	10	10	4	69		
141	769	Hokawa et al., 1978	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/100	mg/kg diet	N	NR	ADL	U	FD	60	d	NR	NR	SM	F	C	Lab	PTH	GRS	BDWT	WO	100	Y	0.2145	N	0.019382	9.04	10	10	5	10	6	4	4	10	3	66			
142	465	Hamada et al., 1991	Cadmium chloride	100	Dog (<i>Canis familiaris</i>)	6	0																																					

Appendix 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)
Cadmium
Page 4 of 8

Ref	Result #	Ref N.	Chemical Form	Test Species	Exposure												Effects						Conversion to mg/kg bw/da			Result			Data Evaluation Score													
					MW%	# of Conc/ Doses	Cone/ Doses	Cone/Dose Units	Wet Weight Reported?	Percent Moisture	Application Frequency	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Control Type	Test Location	General Effect Group	Effect Type	Effect Measure	Response Site	Study NOAEL	Ingestion Rate in kg or L/day	NOAEL (mg/kg/day)	Data Source	Dose Route	Test Concentrations	Chemical form	Dose Quantification	Endpoint	Dose Range	Statistical Power	Exposure Duration	Test Conditions	Total			
185	652	Simmons et al, 1984	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/10/25/50	mg/kg bw/d	N	NR	DLY	U	GV	13	d	NR	GE	F	C	Lab	GRO	GRO	BDWT	WO	50.0	Y	0.24	N	0.021256	50.0	10	8	10	10	4	77						
186	625	Whelton et al, 1988	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	3	0/5/0/50.0	mg/kg diet	N	NR	ADL	U	FD	252	d	68	d	GE	F	C	Lab	GRO	GRO	PROG	WO	5.00	Y	0.0252	N	0.003334	0.661	10	10	5	10	6	10	4	10	10	4	79
187	824	Webster, 1978	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	4	0/10/20/40	mg/L	N	NR	DLY	U	DR	19	d	NR	GE	F	C	Lab	GRO	GRO	PRWT	WO	10.0	Y	0.051	N	0.006799	1.42	10	5	5	10	6	10	4	10	10	4	80	
188	66	Schroeder and Mitchener, 1971	Cadmium	100	Mouse (<i>Mus musculus</i>)	2	0/10	ug/L	N	NR	ADL	U	DR	6	mo	21	d	JV	F	C	Lab	GRO	GRO	DEYO	WO	10.0	N	0.0225	N	0.003255	1.45	10	5	5	4	10	4	10	4	67		
189	506	Swiergosz et al 1998	Cadmium chloride hydrate	100	Bank vole (<i>Clethrionomys glareolus</i>)	3	0/15/40	ug/g diet	N	NR	ADL	U	FD	6	mo	5	mo	JV	M	C	Lab	GRO	GRO	SPCL	TE	15.0	Y	0.035	N	0.004367	1.87	10	10	5	10	6	10	4	10	10	4	79
190	571	Hastings et al, 1978	Cadmium	100	Rat (<i>Rattus norvegicus</i>)	2	0/17200	ug/L	N	NR	ADL	U	DR	111	d	NR	NR	GE	F	C	Lab	GRO	GRO	PRWT	WO	17200	Y	0.1	N	0.012463	2.14	10	5	5	4	6	10	4	10	10	4	68
191	543	Steibert et al, 1984	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/50	mg/L	N	NR	ADL	U	DR	170	d	NR	NR	GE	F	C	Lab	GRO	GRO	PRWT	WO	50.0	Y	0.2798	Y	0.022	3.93	10	5	5	10	7	10	4	10	10	4	75
192	550	Mallol et al., 1984	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/40	mg/L	N	NR	DLY	U	DR	25	d	2	w	JV	B	C	Lab	GRO	GRO	TEWT	TE	40.0	N	0.217	N	0.025029	4.61	10	5	5	10	6	10	4	10	10	4	73
193	823	Webster, 1979	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	2	0/40	mg/L	N	NR	ADL	U	DR	19	d	NR	NR	GE	F	C	Lab	GRO	GRO	PRWT	WO	40.0	Y	0.032	N	0.00447	5.59	10	5	5	10	6	10	4	10	10	4	74
194	544	Steibert et al., 1984	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/50	mg/L	N	NR	ADL	U	DR	170	d	7	w	JV	F	M	Lab	GRO	GRO	PRWT	WO	50.0	Y	0.1983	N	0.023079	5.82	10	5	5	10	6	10	4	10	10	4	74
195	608	Gupta et al., 1993	Cadmium acetate	100	Rat (<i>Rattus norvegicus</i>)	2	0/6.3	mg/kg bw/d	N	NR	ADL	U	DR	28	d	NR	NR	GE	F	C	Lab	GRO	GRO	PRWT	WO	6.30	Y	0.18	N	0.021153	6.30	10	5	5	10	10	4	10	10	4	73	
196	2857	Saxena, et al. 1989	Cadmium acetate	100	Rat (<i>Rattus norvegicus</i>)	2	0/2.140	mg/org/d	N	NR	ADL	U	DR	120	d	NR	NR	JV	M	C	Lab	GRO	GRO	SPCL	TE	2.14	Y	0.294	N	0.032896	7.28	10	5	5	10	6	10	4	10	10	4	69
197	3731	Pond and Walker, 1975	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/200	mg/kg diet	N	NR	ADL	U	FD	21	d	12	w	GE	F	C	Lab	GRO	GRO	PRWT	WO	200	Y	0.02046	Y	0.0172	236	10	10	5	10	7	10	4	10	10	4	80
Growth																																										
198	646	Wills et al 1981	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	3	0/5.5/6.9	ug/kg bw/d	N	NR	DLY	U	FD	64	w	NR	NR	JV	B	C	Lab	GRO	GRO	BDWT	WO	6.90	Y	0.602	N	0.045267	0.0069	10	10	5	10	10	8	4	1	10	4	72
199	471	Vreman et al, 1988	Cadmium acetate	100	Cattle (<i>Bos taurus</i>)	2	0/1.2	mg/kg diet	N	NR	ADL	M	FD	330	d	NR	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	1.20	Y	500	Y	3.30	0.00792	10	10	10	5	7	8	4	1	10	4	69
200	471	Vreman et al, 1988	Cadmium acetate	100	Cattle (<i>Bos taurus</i>)	2	0/1.3	mg/kg diet	N	NR	ADL	M	FD	328	d	NR	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	1.30	Y	500	Y	3.40	0.00884	10	10	10	5	7	8	4	1	10	4	69
201	471	Vreman et al, 1988	Cadmium acetate	100	Cattle (<i>Bos taurus</i>)	2	0/1.8	mg/kg diet	N	NR	ADL	M	FD	330	d	NR	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	1.80	Y	500	Y	5.20	0.0187	10	10	10	5	7	8	4	1	10	4	69
202	685	Lind et al., 1997	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	2	0/1.24	ug/org/d	N	NR	1 per w	M	FD	5	w	NR	NR	JV	F	C	Lab	GRO	GRO	BDWT	WO	1.24	Y	0.02125	Y	0.00343	0.0584	10	10	10	10	7	8	4	1	10	4	74
203	488	King et al, 1992	Cadmium chloride	100	Pig (<i>Sus scrofa</i> a)	5	0/0.47/0.86/2.27/4.46	mg/kg diet	N	NR	DLY	M	FD	128	d	NR	NR	JV	F	C	Lab	GRO	GRO	BDWT	WO	4.46	Y	90	Y	1.60	0.0793	10	10	10	7	8	4	1	10	4	74	
204	639	Merali and Singhal, 1980	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	3	0/0.1/1.0	mg/kg bw																																		

Appendix 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)
Cadmium
Page 5 of 8

Ref	Result #	Ref N.	Chemical Form	Test Species	Exposure										Effects				Conversion to mg/kg bw/da			Result			Data Evaluation Score																		
					MW%	# of Conc/ Doses	Cone/ Doses	Cone/Dose Units	Wet Weight Reported?	Percent Moisture	Application Frequency	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Control Type	General Effect Group	Effect Type	Effect Measure	Response Site	Study NOAEL	Study LOAEL	Body Weight Reported?	Body Weight in kg	Ingestion Rate Reported?	Ingestion Rate in kg or L/day	NOAEL (mg/kg/day)	Data Source	Dose Route	Test Concentrations	Chemical form	Dose Quantification	Endpoint	Dose Range	Statistical Power	Exposure Duration	Test Conditions	Total	
247	25891	Wlostowski et al, 2000	Cadmium chloride	100	Bank vole (<i>Clethrionomys glareolus</i>)	3	0/5000/10500	ug/kg bw/d	N	NR	1 per w	UX	FD	6	w	1	mo	JV	M	C	GRO	GRO	BDWT	WO	10500		Y	1.01	Y	0.0029	10.5	10	10	10	8	4	10	6	4	82			
248	632	Watanabe et al, 1986	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	5	0/0.48/1.78/1.75/47.1	mg/kg diet	N	NR	ADL	M	FD	2	yr	10	w	GE	F	C	Lab	GRO	GRO	BDWT	WO	47.1		Y	0.032	Y	0.008	11.8	10	10	10	10	7	8	4	1	10	4	74
249	560	Machemer and Lorke, 1981	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/1.2/3.5/12.5	mg/kg bw	N	NR	DLY	U	FD	9	d	4	mo	GE	F	C	Lab	GRO	GRO	BDWT	WO	12.5		N	0.382	N	0.031147	12.5	10	10	5	10	8	4	1	10	4	72	
250	507	Kodama et al, 1989	Cadmium chloride	100	Dog (<i>Canis familiaris</i>)	6	0/1/3/10/50/100	mg/d	N	NR	ADL	U	FD	250	w	8	mo	JV	B	C	Lab	GRO	MPH	GMPH	BO	100		Y	8	Y	0.379574	12.5	10	10	5	10	6	8	4	1	10	4	68
251	25890	Wlostowski and Krasowska, 1999	Cadmium chloride	100	Bank vole (<i>Clethrionomys glareolus</i>)	3	0/40/80	ug/g diet	N	NR	ADL	UX	FD	6	w	1	mo	JV	M	C	Lab	GRO	GRO	BDWT	WO	80		Y	0.0159	Y	0.0025	12.6	10	10	10	10	7	8	4	10	10	4	83
252	720	Ogoshi et al., 1989	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	3	0/80/160	mg/L	N	NR	ADL	U	DR	4	w	2	yr	AD	NR	C	Lab	GRO	MPH	GMPH	FM	160		N	0.05401	N	0.054007	16.9	10	5	5	10	5	8	4	10	6	4	67
253	488	King et al, 1992	Rock phosphate	100	Pig (<i>Sus scrofa</i>)	3	0/0.61/1.20	mg/kg diet	N	NR	DLY	M	FD	132	d	NR	NR	JV	F	C	Lab	GRO	GRO	BDWT	WO	1.20		Y	0.09	Y	1.62	21.3	10	10	10	10	7	8	4	1	10	4	74
254	617	Nation et al, 1990	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/100	mg/kg diet	N	NR	ADL	U	FD	61	d	50	d	JV	M	C	Lab	GRO	GRO	BDWT	WO	100		Y	0.0002	N	6.26E-05	31.3	10	10	5	10	6	8	4	1	10	4	68
255	3847	Exon et al, 1979	Cadmium acetate	100	Mouse (<i>Mus musculus</i>)	5	0/3/30/300/600	mg/L	N	NR	ADL	U	DR	6	w	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	300	600	Y	0.0249	N	0.003566	43.0	85.9	10	5	5	5	6	8	10	10	4	73	
256	465	Hamada et al, 1991	Cadmium chloride	100	Dog (<i>Canis familiaris</i>)	6	0/1/3/10/50/100	mg/kg bw/d	N	NR	DLY	U	FD	9	yr	6-8	mo	JV	B	C	Lab	GRO	GRO	BDWT	WO	50.0	100	Y	12.9	N	0.562162	50.0	100	10	10	5	10	10	8	10	10	4	87
257	629	Weigel et al 1987	Cadmium	100	Rat (<i>Rattus norvegicus</i>)	3	0/85/2.25	ug/g diet	N	NR	ADL	M	FD	6	w	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	0.850	Y	0.257	N	0.022486	0.0744	10	10	10	4	6	8	4	10	10	4	76		
258	772	Bakry et al, 1992	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/0.143/0.561/2.00	mg/kg bw/d	N	NR	U	GV	2	w	NR	NR	JV	B	C	Lab	GRO	MPH	GMPH	WO	0.143	Y	0.172	N	0.016164	0.143	8	10	10	8	4	10	4	84					
259	636	Smith et al, 1985	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/1.0	mg/kg bw/d	N	NR	DLY	U	GV	14	d	5	d	JV	M	C	Lab	GRO	DVP	GDPV	EY	1.00	Y	0.1003	N	0.010376	1.00	8	10	10	8	4	10	4	84				
260	637	Rajanna et al, 1984	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/25/50/75	mg/kg diet	N	NR	ADL	U	FD	180	d	6	w	JV	M	C	Lab	GRO	GRO	BDWT	WO	25.0	Y	0.4589	N	0.036215	1.97	10	10	5	10	6	8	4	10	10	4	77	
261	615	Groten et al, 1991	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/30.5	mg/kg diet	N	NR	ADL	M	FD	7	d	5	w	JV	B	C	Lab	GRO	GRO	BDWT	WO	30.5	Y	0.130	N	0.012842	3.01	10	10	10	10	6	8	4	10	10	4	82	
262	825	Wilson et al 1940	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	6	0/0.0031/0.0062/0.0125/0.025/0.05	% in diet	N	NR	U	FD	25	d	NR	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	0.00310	Y	0.1	N	0.01035	3.21	10	10	5	10	6	8	4	10	10	4	77		
263	494	Osuna and Edds, 1980	Cadmium chloride	100	Pig (<i>Sus scrofa</i>)	2	0/88	ug/g diet	N	NR	ADL	M	FD	4	w	NR	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	88.0	Y	18.73	Y	0.73	3.43	10	10	10	10	7	8	4	10	10	4	83	
264	583	Pond et al, 1973	Cadmium chloride	100	Pig (<i>Sus scrofa</i>)	2	0/154	mg/kg diet	N	NR	ADL	U	FD	50	d	NR	NR	JV	NR	C	Lab	GRO	GRO	BDWT	WO	154	Y	28.55	Y	0.72	3.88	10	10	5	10	7	8	4	10	10	4	78	
265	572	Suzuki and Yoshida, 1978	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/50	mg/kg diet	N	NR	ADL	U	FD	14	d	NR	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	50.0	Y	0.13906	Y	0.0113	4.06	10	10	5	10	7	8	4	10	10	4	78	
266	780	Suzuki and Yoshida 1979	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	4	0/50/100/200	mg/kg diet	N	NR	ADL	U	FD	28	d	NR	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	50.0	Y	0.1991	N	0.018													

Appendix 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)
Cadmium
Page 6 of 8

Ref		Chemical Form	MW%	Test Species	# of Conc/ Doses	Exposure										Age Units	Lifestage	Sex	Control Type	Effects				Conversion to mg/kg bw/da			Result		Data Evaluation Score									
Result #	Ref N.					Cone/ Doses	Cone/Dose Units	Wet Weight Reported?	Percent Moisture	Application Frequency	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	General Effect Group	Effect Type	Effect Measure	Response Site	Study NOAEL	Body Weight Reported?	Body Weight in kg	Ingestion Rate Reported?	Ingestion Rate in kg or L/day	NOAEL Dose (mg/kg/day)	Data Source	Dose Route	Test Concentrations	Chemical form	Dose Quantification	Endpoint	Dose Range	Statistical Power	Exposure Duration	Test Conditions	Total		
Data Not Used to Derive Wildlife Toxicity Reference Value																																						
305	13088	Pechova et al, 1998	Cadmium chloride	100	Cattle (<i>Bos taurus</i>)	3	0/1/2	mg/org/d	N NR	DLY U	DR	92 d	14-30 d	JV	NR C	FieldU	BIO	ENZ	ASAT	PL	2.00	N	272	N	15.3726	0.00735	10	5	5	10	5	1	4	3	10	4	57	
306	471	Vreman et al, 1988	Cadmium acetate	100	Cattle (<i>Bos taurus</i>)	2	0/1.2	mg/kg diet	N NR	ADL M	FD	330 d	NR	NR JV	M C	Lab BEH	FDB	FCNS	WO	1.20	Y	500	Y	3.3	0.00792	10	10	10	5	7	4	4	1	10	4	65		
307	471	Vreman et al, 1988	Cadmium acetate	100	Cattle (<i>Bos taurus</i>)	2	0/1.2	mg/kg diet	N NR	ADL M	FD	330 d	NR	NR JV	M C	Lab PTH	HIS	GHIS	MT	1.20	Y	500	Y	3.3	0.00792	10	10	10	5	7	4	4	1	10	4	65		
308	471	Vreman et al, 1988	Cadmium acetate	100	Cattle (<i>Bos taurus</i>)	2	0/1.3	mg/kg diet	N NR	ADL M	FD	328 d	NR	NR JV	M C	Lab BEH	FDB	FCNS	WO	1.30	Y	500	Y	3.4	0.00884	10	10	10	5	7	4	4	1	10	4	65		
309	471	Vreman et al, 1988	Cadmium acetate	100	Cattle (<i>Bos taurus</i>)	2	0/1.3	mg/kg diet	N NR	ADL M	FD	328 d	NR	NR JV	M C	Lab PTH	HIS	GHIS	MT	1.30	Y	500	Y	3.4	0.00884	10	10	10	5	7	4	4	1	10	4	65		
310	14697	Herman et al, 1980	Cadmium	100	Rat (<i>Rattus norvegicus</i>)	3	0/0.1/5	mg/L	N NR	NR U	DR	40 d	40 d	JV	M C	Lab BEH	BEH	ACTV	WO	0.100	5.00	N	0.217	N	0.0250	0.0121	0.607	10	5	5	4	5	4	6	10	10	4	63
311	471	Vreman et al, 1988	Cadmium acetate	100	Cattle (<i>Bos taurus</i>)	2	0/1.8	mg/kg diet	N NR	ADL M	FD	330 d	NR	NR JV	M C	Lab BEH	FDB	FCNS	WO	1.80	Y	500	Y	5.2	0.0187	10	10	10	5	7	4	4	1	10	4	65		
312	471	Vreman et al, 1988	Cadmium acetate	100	Cattle (<i>Bos taurus</i>)	2	0/1.8	mg/kg diet	N NR	ADL M	FD	330 d	NR	NR JV	M C	Lab BIO	CHM	HMGL	BL	1.80	Y	500	Y	5.2	0.0187	10	10	10	5	7	1	4	1	10	4	62		
313	471	Vreman et al, 1988	Cadmium acetate	100	Cattle (<i>Bos taurus</i>)	2	0/1.8	mg/kg diet	N NR	ADL M	FD	330 d	NR	NR JV	M C	Lab PTH	HIS	GHIS	MT	1.80	Y	500	Y	5.2	0.0187	10	10	10	5	7	4	4	1	10	4	65		
314	453	Berry et al, 1999	Cadmium sulfate	100	Sheep (<i>Ovis aries</i>)	2	0/5	mg/kg diet	N NR	ADL U	FD	60 d	NR	NR AD	M C	FieldA REP	REP	SPCL	SM	5.00	Y	78.12	Y	0.75	0.0480	10	10	5	10	7	10	4	3	4	64			
315	453	Berry et al, 1999	Cadmium sulfate	100	Sheep (<i>Ovis aries</i>)	2	0/5	mg/kg diet	N NR	ADL U	FD	60 d	NR	NR AD	M C	FieldA PTH	GRS	BDWT	WO	5.00	Y	78.12	Y	0.75	0.0480	10	10	5	10	7	4	4	1	3	4	58		
316	489	Smith et al, 1991	Cadmium chloride	100	Cattle (<i>Bos taurus</i>)	3	0/0.025/0.125	mg/kg bw/d	N NR	ADL U	FD	394 d	13 mo	GE F	C	FieldA BIO	CHM	CALC	SR	0.125	Y	340	N	8.276227	0.125	10	10	5	10	10	1	4	1	10	4	65		
317	483	Williams et al 1978	Cadmium sulfate	100	Vole (<i>Microtus pennsylvanicus</i>)	2	0/5.09	ug/org/d	N NR	ADL U	FD	40 d	NR	NR JV	M C	Lab BEH	FDB	FCNS	WO	5.09	Y	0.0284	Y	0.00508	0.179	10	10	5	10	7	4	4	1	10	4	65		
318	483	Williams et al 1978	Cadmium sulfate	100	Vole (<i>Microtus pennsylvanicus</i>)	2	0/5.09	ug/org/d	N NR	ADL U	FD	40 d	NR	NR JV	M C	Lab PHY	PHY	FDCV	WO	5.09	Y	0.0284	Y	0.00508	0.179	10	10	5	10	7	4	4	1	10	4	65		
319	483	Williams et al 1978	Cadmium sulfate	100	Vole (<i>Microtus pennsylvanicus</i>)	2	0/5.09	ug/org/d	N NR	ADL U	FD	40 d	NR	NR JV	M C	Lab PTH	ORW	ORWT	LI	5.09	Y	0.0284	Y	0.00508	0.179	10	10	5	10	7	4	4	1	10	4	65		
320	525	Webster, 1988	Cadmium chloride	100	Mouse (<i>Mus musculus</i>)	4	0/1.48/242.7/39806	ug/L	N NR	ADL U	DR	60 d	8 w	w GE	F C	Lab BEH	FDB	WCON	WO	243	N	0.0225	Y	0.0088	0.352	10	5	5	10	6	4	4	1	10	4	59		
321	12092	Koo and Winslow, 1983	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	3	0/2/5	mg/kg diet	N NR	ADL U	FD	11 w	NR	NR JV	M C	Lab BIO	CHM	CHOL	SR	5.00	Y	0.49	Y	0.0371	0.379	10	10	5	10	7	1	4	6	6	4	63		
322	483	Williams et al 1978	Cadmium sulfate	100	Vole (<i>Microtus pennsylvanicus</i>)	3	0/4.93/12.82	ug/org/d	N NR	ADL U	FD	40 d	NR	NR JV	M C	Lab BEH	FDB	FCNS	WO	12.8	Y	0.0268	Y	0.00442	0.478	10	10	5	10	7	4	4	1	10	4	65		
323	483	Williams et al 1978	Cadmium sulfate	100	Vole (<i>Microtus pennsylvanicus</i>)	3	0/4.93/12.82	ug/org/d	N NR	ADL U	FD	40 d	NR	NR JV	M C	Lab PHY	PHY	FDCV	WO	12.8	Y	0.0268	Y	0.00442	0.478	10	10	5	10	7	4	4	1	10	4	65		
324	483	Williams et al 1978	Cadmium sulfate	100	Vole (<i>Microtus pennsylvanicus</i>)	3	0/4.93/12.82	ug/org/d	N NR	ADL U	FD	40 d	NR	NR JV	M C	Lab PTH	ORW	ORWT	LI	12.8	Y	0.0268	Y	0.00442	0.478	10	10	5	10	7	4	4	1	10	4	65		
325	757	Mercado and Bibby 1973	Cadmium chloride	100	Rat (<i>Rattus norvegicus</i>)	2	0/5	mg/L	N NR	ADL U	DR	50 d	23 d	JV	M C	Lab GRO	GRO	BDWT	WO	5.0	N	0.267	N</															

Appendix 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)
Cadmium
Page 7 of 8

Ref	Result #	Ref N.	Chemical Form	Test Species	Exposure										Effects					Conversion to mg/kg bw/da			Result		Data Evaluation Score														
					MW%	# of Conc/ Doses	Cone/ Doses	Cone/Dose Units	Wet Weight Reported?	Percent Moisture	Application Frequency	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Control Type	General Effect Group	Effect Type	Effect Measure	Response Site	Study NOAEL	Body Weight Reported?	Body Weight in kg	Ingestion Rate Reported?	Ingestion Rate in kg or L/day	NOAEL (mg/kg/day)	LOAEL Dose (mg/kg/day)	Data Source	Dose Route	Test Concentrations	Chemical form	Dose Quantification	Endpoint	Dose Range	Statistical Power
367	664	Revis 1981	Cadmium	100 Rat (<i>Rattus norvegicus</i>)	2 0/50		mg/L	N NR	ADL	U	DR	3 mo	JV M	mo	JV	M	C	Lab	BEH	FDB	FCNS	WO	50.0	Y 0.192	Y 0.0246	6.41		10 5 5 4 7 8 4 1 10 4 56											
368	664	Revis 1981	Cadmium	100 Rat (<i>Rattus norvegicus</i>)	2 0/50		mg/L	N NR	ADL	U	DR	3 mo	JV M	mo	JV	M	C	Lab	GRO	GRO	BDWT	WO	50.0	Y 0.192	Y 0.0246	6.41		10 5 5 4 7 8 4 1 10 4 54											
369	664	Revis 1981	Cadmium	100 Rat (<i>Rattus norvegicus</i>)	2 0/50		mg/L	N NR	ADL	U	DR	3 mo	JV M	mo	JV	M	C	Lab	PTH	HIS	NCRO	KI	50.0	Y 0.192	Y 0.0246	6.41		10 5 5 4 7 8 4 1 10 4 54											
370	778	Kotsonis and Klassen, 1978	Cadmium chloride	100 Rat (<i>Rattus norvegicus</i>)	4 0/0.41/1.09/2.82		mg/d	N NR	ADL	U	DR	24 w	70 d	JV M	mo	JV	M	C	Lab	GRO	GRO	BDWT	WO	2.82	Y 0.438	Y 0.0282	6.44		10 5 5 10 7 8 4 1 10 4 64										
371	778	Kotsonis and Klassen, 1978	Cadmium chloride	100 Rat (<i>Rattus norvegicus</i>)	4 0/0.41/1.09/2.82		mg/d	N NR	ADL	U	DR	24 w	70 d	JV M	mo	JV	M	C	Lab	GRO	GRO	BDWT	WO	2.82	Y 0.438	Y 0.0282	6.44		10 5 5 10 7 8 4 1 10 4 64										
372	21121	Novelli et al, 1998	Cadmium chloride	100 Rat (<i>Rattus norvegicus</i>)	2 0/1.44		mg/d	N NR	ADL	U	DR	7 d	NR	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	1.44	Y 0.200	N na	7.20		10 5 5 10 6 8 4 1 10 4 63											
373	2857	Saxena, et.al. 1989	Cadmium acetate	100 Rat (<i>Rattus norvegicus</i>)	2 0/2.140		mg/org/d	N NR	ADL	U	DR	120 d	NR	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	2.14	Y 0.294	N 0.032896	7.28		10 5 5 6 8 4 6 10 4 63											
374	776	Yuhas et al 1979	Cadmium acetate	100 Rat (<i>Rattus norvegicus</i>)	4 0/1/10/100		mg/L	N NR	ADL	U	DR	13 w	35 d	JV	M	V	Lab	PTH	HIS	GHIS	LI	100	Y 0.38	Y 0.0281	7.39		10 5 5 5 7 4 4 1 10 4 55												
375	668	Bonner et al 1980	Cadmium	100 Rat (<i>Rattus norvegicus</i>)	2 0/75		mg/kg diet	N NR	NR	U	FD	48 w	NR	NR	JV	M	C	Lab	GRO	GRO	BDWT	WO	75.0	Y 0.1	N 0.01035	7.76		10 5 5 4 6 8 4 1 10 4 62											
376	650	Chetty et al, 1980	Cadmium chloride	100 Rat (<i>Rattus norvegicus</i>)	4 0/25/50/100		mg/kg diet	N NR	ADL	U	FD	8 w	NR	NR	JV	M	C	Lab	PTH	ORW	ORTW	MT	100	Y 0.3692	N 0.030286	8.20		10 10 5 10 6 4 4 1 10 4 64											
377	677	Weber and Reid 1969	Cadmium acetate	100 Mouse (<i>Mus musculus</i>)	4 0/0.019/0.095/0.186		mg/org/d	N NR	ADL	U	FD	3 w	NR	NR	JV	B	C	Lab	BEH	FDB	FCNS	WO	0.186	Y 0.0218	Y 0.00557	8.53		10 10 5 10 7 4 4 1 10 4 65											
378	677	Weber and Reid 1969	Cadmium acetate	100 Mouse (<i>Mus musculus</i>)	4 0/0.019/0.095/0.186		mg/org/d	N NR	ADL	U	FD	3 w	NR	NR	JV	B	C	Lab	PHY	PHY	MEEN	WO	0.186	Y 0.0218	Y 0.00557	8.53		10 10 5 10 7 4 4 1 10 4 65											
379	689	Davis et al 1995	Cadmium	100 Rat (<i>Rattus norvegicus</i>)	2 0/90		mg/L	N NR	ADL	U	DR	112 d	40 d	JV	M	V	Lab	GRO	GRO	BDWT	WO	90.0	N 0.4702	N 0.050198	9.61		10 5 5 4 5 8 4 1 10 4 56												
380	662	Meyer et al 1982	Cadmium chloride	100 Rat (<i>Rattus norvegicus</i>)	3 0/30/60		mg/kg diet	N NR	ADL	U	FD	30 d	NR	NR	JV	M	C	Lab	BIO	ENZ	GLPX	KI	60.0	Y 0.0794	Y 0.0133	10.1		10 10 5 10 7 1 4 1 10 4 62											
381	697	Xu et al., 1993	Cadmium	100 Mouse (<i>Mus musculus</i>)	3 0/30/75		mg/L	N NR	ADL	U	DR	87 d	NR	NR	GE	B	C	Lab	REP	REP	PROG	WO	75	Y 0.02	N 0.002928	11.0		10 5 5 4 6 10 4 1 10 4 59											
382	607	Caflisch, 1994	Cadmium chloride	100 Rat (<i>Rattus norvegicus</i>)	3 0/50/100		mg/L	N NR	ADL	U	DR	40 d	NR	NR	AD	M	C	Lab	BIO	HRM	TSTR	PL	100	Y 0.25	N 0.02843	11.4		10 5 5 10 6 1 4 10 6 4 61											
383	530	Murthy et al., 1987	Cadmium acetate	100 Rat (<i>Rattus norvegicus</i>)	2 0/100		mg/L	N NR	ADL	U	DR	120 d	90 d	AD	M	C	Lab	PTH	HIS	GHIS	BR	100	Y 0.23	N 0.026375	11.5		10 5 5 5 6 4 4 1 10 4 54												
384	659	Eakin et al 1980	Cadmium acetate	100 Rat (<i>Rattus norvegicus</i>)	2 0/150		mg/kg diet	N NR	ADL	U	FD	16 w	NR	NR	JV	M	C	Lab	BIO	ENZ	Other	KI	150	Y 0.25	N 0.021982	13.2		10 10 5 5 6 1 4 1 10 4 56											
385	659	Eakin et al 1980	Cadmium acetate	100 Sprague Dawley	2 0/150		mg/kg diet	N NR	ADL	U	FD	16 w	NR	NR	JV	M	C	Lab	BIO	ENZ	Other	KI	150	N 0.235	N 0.020892	13.3		10 10 5 5 5 1 4 1 10 4 55											
386	659	Eakin et al 1980	Cadmium acetate	100 Sprague Dawley	2 0/150		mg/kg diet	N NR	ADL	U	FD	16 w	NR	NR	JV	M	C	Lab	PHY	PHY	BLPR	BL	150	N 0.235	N 0.020892	13.3		10 10 5 5 5 4 4 1 10 4 58											
387	525	Webster, 1988	Cadmium chloride	100 Mouse (<i>Mus musculus</i>)	4 0/1.48/242.7/39806		ug/L	N NR	ADL	U	DR	60 d	8 w	GE	F	C	Lab	BEH	FDB	WCON	WO	243	N 0.0225	Y 0.0088	15.6		10 5 5 10 6 4 4 1 10 4 59												
388	720	Ogoshi et al., 1989	Cadmium chloride	100 Rat (<i>Rattus norvegicus</i>)	3 0/8																																		

Appendix 6.1 Mammalian Toxicity Data Extracted for Wildlife Toxicity Reference Value (TRV)

Cadmium

Page 8 of 8

Ref	Ref N.	Result #	Chemical Form	Test Species	Exposure												Effects				Conversion to mg/kg bw/day		Result	Data Evaluation Score													
					MW%	# of Conc/Doses	Cone/ Doses	Conc/Dose Units	Wet Weight Reported?	Percent Moisture	Application Frequency	Method of Analyses	Route of Exposure	Exposure Duration	Duration Units	Age	Age Units	Lifestage	Sex	Control Type	Test Location	General Effect Group	Effect Type	Effect Measure	Response Site	Study NOAEL	Study LOAEL	Body Weight Reported?	Body Weight in kg	Ingestion Rate Reported?	Ingestion Rate in kg or L/day	Data Source	Dose Route	Test Concentrations	Chemical form	Dose Quantification	Endpoint
429	746	Stewart et al 1984	Cadmium	Rat (<i>Rattus norvegicus</i>)	100	2	0/25	mg/kg bw/d	N	NR	DLY	U	GV	12	d	NR	NR	GE	F	C	Lab	REP	REP	OTHR	PY	25.0	Y	0.25	N	0.021982	NOAEL Dose (mg/kg/day)	25.0	10	8	10	4	80

All abbreviations and definitions are used in coding studies are available from Attachment 4-3 of the Eco-SSL guidance (U.S. EPA 2003).